

NASA Contractor Report 3467

HADY-I, a FORTRAN Program for the Compressible Stability Analysis of Three-Dimensional Boundary Layers

Nabil M. El-Hady

LOAN COPY: RETURN TO
AFWL TECHNICAL LIBRARY
KIRTLAND AFB, N.M.

GRANT NSG-1645
SEPTEMBER 1981

NASA

0061991

NASA Contractor Report 3467

HADY-I, a FORTRAN Program for the Compressible Stability Analysis of Three-Dimensional Boundary Layers

Nabil M. El-Hady
Old Dominion University
Norfolk, Virginia

Prepared for
Langley Research Center
under Grant NSG-1645

National Aeronautics
and Space Administration

**Scientific and Technical
Information Branch**

1981

CONTENTS

	PAGE
I. Summary and Introduction	1
II. Program Structure	3
A. Flow chart	3
B. Subroutines (purpose and output)	5
C. FORTRAN variable names	7
III. Computer Program Usage	10
A. Machine requirements	10
B. Storage allocation	10
C. Timing	10
D. Input/output files	10
E. Control cards	10
F. Program input	11
G. Program output	13
IV. References	14
V. Sample Cases	15
VI. The Code HADY-I	36
VII. Appendix I: The Mean Flow	68

I. SUMMARY AND INTRODUCTION

This report describes a computer program HADY-I for calculating the linear incompressible or compressible stability characteristics of the laminar boundary layer on swept and tapered wings. The stability analysis and computational procedures used in this program are outlined in details in references 1 and 2.

The eigenvalue problem and its adjoint arising from the linearized disturbance equations with the appropriate boundary conditions are solved numerically using a combination of Newton-Raphson iterative scheme and a variable step size integrator based on the Runge-kutta-Fehlburg fifth-order formulas. The integrator is used in conjunction with a modified Gram-Schmidt orthonormalization procedure. More details concerning the integrator is found in reference 3.

The computer program HADY-I calculates the growth rates of crossflow (CF) or streamwise Tollmien-Schlichting (TS) instabilities. It also calculates the group velocities of these disturbances. The program incorporates all methods of calculation outlined in reference 1, namely, they are:

- (1) MMSGR, method of maximum spatial growth rates
- (2) MFCWL, method of fixed spanwise component of wavelength
- (3) MFWL, method of fixed wavelength

HADY-I is restricted to parallel stability calculations, where the boundary layer (meanflow) is assumed to be parallel. The meanflow solution is an input to the program, see Appendix I. A nonparallel stability computer program HADY-II is another part that is under preparation.

Figure 1 shows a definition of the coordinate system used in this analysis, x is the chordwise direction, z is the spanwise direction, and y is the normal to the $x-z$ plane.

Figure 1.- Definition of the coordinate system.

II. PROGRAM STRUCTURE

A. FLOW CHART

Figure 2.- Overall flow chart for HADY-I program.

Figure 2.- (Cont.)

B. SUBROUTINES, PURPOSE AND OUTPUT

See Section C for the definition of the Fortran variable names.

SUBROUTINE FULLP

PURPOSE = To read from TAPE10, the compressible parallel meanflow profiles, and modify these profiles if incompressible stability calculations are needed.

OUTPUT = The variables NS, XC, MACH, R, CHL, UFS, ETA, PRA, ND, IE, and the arrays YI, U, UP, UPP, W, WP, WPP, T, TP, TPP, MU, MUP, MUPP, ALFA, ALFAP, PR

SUBROUTINE CFA

PURPOSE = To calculate the angle of the velocity vector with respect to x at the y-location of an inflection point of the crossflow velocity profile

OUTPUT = EPSICF

SUBROUTINE CDMINV

PURPOSE = To calculate the transpose of the eigenvector matrix

OUTPUT = The transpose matrix A

SUBROUTINE JOCK

PURPOSE = To integrate the disturbance equations and to orthonormalize the solution whenever needed

OUTPUT = IFLAG, the array PH

SUBROUTINE FMAT

PURPOSE = Provides the disturbance equations to be integrated in JOCK

SUBROUTINE RNITN

PURPOSE = To iterate on the complex eigenvalues KX. Used only when ICASE = 1 or ICASE = 3

OUTPUT = Updated value of KX

SUBROUTINE CFITN

PURPOSE = To iterate on the real eigenvalues ALFAR and EPSI. Used only when ICASE = 4 or ICASE = 5

OUTPUT = Updated values of ALFAR and EPSI

SUBROUTINE GIMIR

PURPOSE = Iteration to maximize the disturbance growth rate, at each chordwise location. The iteration is performed on BETAR when ICASE = 3, and on WN when ICASE = 4

OUTPUT = Updated values of BETAR or WN

SUBROUTINE SONG

PURPOSE = Numerical integration of a complex quantity from $y = 0$ to $y = y_e$ (the edge of the boundary layer)

OUTPUT = The value of the integral at y_e

SUBROUTINE PROF

PURPOSE = During the integration of the disturbance equations, meanflow quantities are needed at a specific y -location. This subroutine uses the real function INTER to interpolate the meanflow profiles

OUTPUT = Meanflow values at the required y -location, they are U, UP, UPP, W, WP, WPP, T, TP, TPP, MU, MUP, MUPP, ALFA, ALFAP, PRANDL

SUBROUTINE GRVEL

PURPOSE = To calculate the ratio of the components of the group velocity and the group velocity angle

OUTPUT = VIG1, VIG2, TATA, EPGR

C. FORTRAN VARIABLE NAMES

Variable Name	Description
ALFA	$d(MU)/dT$, where MU and T are the viscosity and temperature of the meanflow
ALFAP	$\frac{d}{dy} \left(\frac{d(MU)}{dT} \right)$
ALFAR	α_r , wave number component in x-direction
ALFA I	α_i , growth rate component in x-direction
BETAR	β_r , wave number component in z-direction
BETA I	β_i , growth rate component in z-direction
CHL	L^* dimensional characteristic length = $(U_e^* x^*/v_e^*)^{1/2}$
ETA	$(y^*/L^*)_{\max}$
EPS I	$\psi = \tan^{-1} (\beta_r/\alpha_r)$
EPS IP	$\bar{\psi} = \tan^{-1} (\beta_i/\alpha_i)$
EPGR	$\psi_{gr} = \tan^{-1} (\omega_\beta/\omega_\alpha)_r$, real part of the group velocity angle
EPSICF	ψ , wave angle for the crossflow instabilities
IFLAG	Flag from the integrator to indicate the status of the solution
IE	Number of points in the boundary layer where the meanflow quantities is given
KX	$k_x = (\alpha_r, \alpha_i)$, complex wave number in x-direction
KZ	$k_z = (\beta_r, \beta_i)$, complex wave number in z-direction
MACH	M_∞ , freestream Mach number
MU	Array of meanflow viscosity
MUP	$d(MU)/dy$
MUPP	$d^2(MU)/dy^2$
ND	$\tan \phi = w_e/U_e$

NS	Station number along the chord
PH	Array of solution vector from JOCK
PR	Array of Prandtl number
PRA	The boundary layer edge value of Prandtl number
R	Reynolds number = $U_e^* L^* / v_e^*$
T	Array of meanflow temperature
TATA	$\omega_\beta / \omega_\alpha$, group velocity ratio
TP	dT/dy
TPP	d^2T/dy^2
U	Array of meanflow velocity in x-direction
UFS	Dimensional freestream velocity
UP	dU/dy
UPP	d^2U/dy^2
W	Array of meanflow velocity in z-direction
WP	dW/dy
WPP	d^2W/dy^2
WN	wave number k or wavelength λ/c
XC	x location as percentage of the chord
YI	Array of y-location in the boundary layer
VIGI	Proportional to ω_α , group velocity in x-direction
VIGZ	Proportional to ω_β , group velocity in z-direction
PHI	ϕ , potential flow angle in degrees
OMEGA	Complex circular frequency
FREQ	Nondimensional frequency F (if f is input), or dimensional frequency f (if F is input)
CR	Wave speed

PGR	Parallel growth rate calculated as $-\alpha_i - \beta_i \tan(\omega_\beta / \omega_\alpha) r$
D	The wall value of the eigenfunction which we iterate on after convergence (it should be zero)
DKX	Incremental variation of kx during the iteration
IW1	Number of performed orthonormalization
IW2	Maximum number of allowed orthonormalization
IFL	IFLAG
DEPSI	Incremental variation of EPSI during the iteration
DALFAI	Incremental variation of ALFAI during the iteration
NIT	Number of iteration

III. COMPUTER PROGRAM USAGE

The program calculates the stability characteristics at one or more chordwise locations.

A. Machine Requirements

HADY-I executes on a computer CDC CYBER 175

B. Storage Allocation

The program executes in 125000 octal words of central memory.

C. Timing

Timing for the job depends on several different options available for running HADY-I. In a single execution, the CPU required depends on how near is the guessed eigenvalue to the exact value, number of chordwise locations where output is needed, . . . etc. . . . The CPU requirement for one chordwise location using a reasonable guess (not very far from the exact value) for one disturbance frequency and one wavelength is about 30 seconds.

D. Input/Output Files

The program card is

PROGRAM HADY (INPUT, OUTPUT, TAPE6 = INPUT, TAPE6 = OUTPUT, TAPE10)

TAPE10 is an input file that contains all meanflow profiles at different chordwise locations on the wing, starting from the leading edge to the trailing edge. At each location, meanflow quantities are stored from $y = y_e$ to $y = 0$.

E. Control Cards

The following control cards can be used to execute the program

JOBN, Tt, CM
USER, USERNO, PASSWRD.
CHARGE, CHARGNO, LRC.
GET, HADYI.
GET, TAPE10 = TAPEN.
REWIND, TAPE10.
GET, NBLHLIB/UN = 357811N.
LDSET, LIB = NBLHLIB, PRESET = INDEF.

HADYI
EXIT
7/8/9 end of record
Input Cards
6/7/8/9

NBLHLIB is a special file that contains the integrator

F. Program Input

All input variables are read inside the program in a NAMELIST statement

NAMELIST/SHEE/ISPTM, INCOMP, NSTATN, NSEND, NSTEP, ICASE, ICIZER,
FR, IFR, NFR, DFR, EPSI, IEPSI, NEPSI, DEPSI, EPSIP, IEPSIP, NEPSIP,
DEPSIP, ALFAR, ALFAI, BETAR, IBETAR, BETAII, WN, IWN, NWN, DWN, CHORD,
IPRINT, RE, AE, EPS, ITR, OMEGAR, OMEGAI

A description of these variables follows

ISPTM	Flag for spatial or temporal stability calculations ISPTM = 1 spatial ISPTM = 2 temporal
INCOMP	Flag for incompressible or compressible stability calculations INCOMP = 1 incompressible INCOMP = 2 compressible
NSTATN	Chordwise station number where stability calculations start
NSEND	Chordwise station number where stability calculations end. NSEND = NSTATN if calculations is needed at one station
NSTEP	Stability calculations are performed every NSTEP chordwise stations
ICASE	Flag for the method of calculation ICASE = 1 TS calculations with MMSG or MFWL ICASE = 3 TS calculations with MFCWL ICASE = 4 CF calculations with MMSG or MFWL ICASE = 5 CF calculations with MFCWL
ICIZER	Flag for the method of calculation ICIZER = 1 iteration on the eigenvalue for maximum growth rate ICIZER = 2 no iteration to maximize the growth rate
FR	The disturbance frequency, dimensional (f) in CPS, or non-dimensional ($F = 2\pi f_0 / U_\infty^2$)
IFR	Flag for the input frequency FR IFR = 1 F is an input IFR = 2 f is an input

NFR	Number of frequencies to be used in calculations at each chordwise station
DFR	Incremental variation in FR if more than one frequency is used FR (new) = FR (old) + DFR
EPSI	The wave angle ψ in degrees
IEPSI	Flag to indicate how ψ is calculated, IEPSI = 2 and IEPSI = 3 are used for CF calculations IEPSI = 1 ψ is an input IEPSI = 2 $\psi = \phi + 90^\circ$ IEPSI = 3 ψ is calculated from subroutine CFA IEPSI = 4 $\psi = \phi$
NEPSI	Number of wave angles to be used in calculations at each chordwise station
DEPSI	Incremental variation in ψ , if more than one wave length analysis needed EPSI (new) = EPSI (old) + DEPSI
EPSIP	Angle of the growth rate vector, $\bar{\psi} = \tan^{-1} (\beta_i/\alpha_i)$
IEPSIP	Flag to indicate how $\bar{\psi}$ is calculated IEPSIP = 1 $\bar{\psi}$ is an input IEPSIP = 2 $\bar{\psi} = \phi$
NEPSIP	Number of angles $\bar{\psi}$ to be used in calculations at each chordwise station
DEPSIP	Incremental variation in $\bar{\psi}$, if more than one angle is needed EPSIP (new) = EPSIP (old) + DEPSIP
ALFAR	α_r , wavenumber component in chordwise direction
ALFAI	$-\alpha_i$, growth rate component in chordwise direction
BETAR	β_r wavenumber component, or λ_z^*/C^* , wavelength component in the spanwise direction. C is the chord length
IBETAR	Flag for the input BETAR IBETAR = 1 β_r is an input IBETAR = 2 λ_z^*/C^* is an input
BETAI	$-\beta_i$; growth rate component in spanwise direction
WN	k, wave number or λ^*/C^* wavelength

IWN	Flag for the input WN IWN = 1 k is an input IWN = 2 λ^*/C^* is an input
NWN	Number of wavenumbers or wavelengths to be used in the calculations at each chordwise station
DWN	Incremental variation in WN if more than one is needed WN (new) = WN (old) + DWN
CHORD	The dimensional chord length normal to the leading edge
IPRINT	Flag to control output printing IPRINT = 1 long print IPRINT = 2 short print
RE	Relative error tolerance used by the integrator
AE	Absolute error tolerance used by the integrator
EPS	Relative error tolerance used in calculating the eigenvalue
ITR	Maximum number of iterations for the eigenvalue calculation
OMEGAR	Dimensionless circular frequency
OMEGA I	Temporal growth rate

G. PROGRAM OUTPUT

The output is controlled by IPRINT, see last section. The long print contains the short one added to it, the eigenvalues, eigenfunctions of the homogeneous problem, and adjoint eigenfunctions at different y-locations. The output contains

```
VS, XC, R, CHL
NIT, KX, D, DKX, IFL, IW1, IW2 (for TS calculations)
or NIT, KX, KZ, EPSI, DEPSI, DALFAI, IFL, IW1, IW2 (for CF calculations)
VIG1, VIG2, TATA, EFGR
KX, KZ, OMEGA, FR, FREQ
CR, MACH, ETA, IE, WN, PGR, D
PHI, EPSI, EPSIP
```

See section C for the definition of the FORTRAN variable names

IV. REFERENCES

1. El-Hady, N. M.: Nonparallel Stability of Three-Dimensional Compressible Boundary Layers. Part I - Stability Analysis, NASA CR-3245, 1980.
2. El-Hady, N. M.: On the Stability of Three-Dimensional, Compressible, Nonparallel Boundary Layers. AIAA Paper No. 80-1374, Snowmass, Colorado, 1980.
3. Scott, M. R.; and Watts, H. A.: Computational Solution of Linear Two-Point Boundary Value Problems Via Orthonormalization. SIAM J. Num. Anal. 14, 40, 1977.
4. Kaups, K.; and Cebeci, T.: Compressible Laminar Boundary Layers with Suction on Swept and Tapered Wings. J. Aircraft, V. 14, 1977.

V. SAMPLE CASES

The meanflow used for the following sample cases is the same as in reference 2. The boundary layer with suction on a 23^0 swept infinite span wing is calculated (see Appendix I). The airfoil section is supercritical with normal chord $c = 1.98$ m including a trailing edge flap. The freestream conditions are; Mach number = .82, total temperature = 393 K, and total pressure = .46 atm.

Figure 3 shows the geometry, the distribution of the pressure coefficient C_p , and the distribution of the suction coefficient $C_s = -\rho_0 V_0 / \rho_\infty U_\infty$, where the subscript 0 denotes wall condition.

Variables needed to be input are marked in the following sample cases.

Figure 3.- Airfoil geometry, pressure coefficient and suction coefficient distributions on the upper surface.

~~S\$HEE~~ Case 1.- Calculation of the spatial growth rate of TS
~~ISPTM~~ = 1, ✓ disturbance of a specified wave angle and
δ = 4 at the frequency f = 8000CPS.
~~INCOMP~~ = 2,
~~NSTATN~~ = 35, ✓
~~NSEND~~ = 332, ✓
~~NSTEP~~ = 2,
~~TCASE~~ = 1, ✓
~~TCIZER~~ = 2, ✓
~~FP~~ = .8E+04, ✓
~~TFP~~ = 2,
~~NFP~~ = 1,
~~DFR~~ = .3E-05,
~~EPSI~~ = -.45E+02, ✓
~~IEPSI~~ = 1, ✓
~~NEPSI~~ = 1, ✓
~~DEPSI~~ = -.15E+02,
~~EPSIP~~ = 0.0,
~~IEPSIP~~ = 2, ✓
~~NEPSIP~~ = 1,
~~DEPSIP~~ = 0.0,
~~ALFAR~~ = -.382E+00,
~~ALFAIT~~ = -.152E-02, ✓
~~BETAR~~ = .33E-03,
~~BETATP~~ = 2,
~~BETAT~~ = -.2E-02,

WN = .128E+00, ✓
 TNW = 1, ✓
 NWN = 1, ✓
 DWN = .5E-01,
 CHORD = .644E+01,
 TPRINT = 2,
 RE = .1E-03,
 AE = .1E-03,
 EPS = .1E-03,
 ITIP = 10,
 OMEGAD = .1636E-01,
 OMEGAI = .1966E-02,
 SEND

NS	33	XC	.1100E+00	R	.1540E+04	CHI	.5097E-03					
NIT	KX	D		DKX		IFL	IW1	IW2				
1	.9096E-01	-.1528E-02	.6687E+00	.1501E+00	.1112E-01	.6106E-02	0	13	35			
2	.1021E+00	-.4578E-02	.2523E+00	-.8016E-01	.6723E-02	-.2160E-02	0	13	35			
3	.1088E+00	-.2418E-02	.1235E+00	-.1346E+00	.2973E-03	-.9221E-02	0	13	35			
4	.1091E+00	-.6803E-02	-.4612E+00	-.1466E+00	-.2397E-02	.7246E-02	0	13	35			
5	.1067E+00	-.4444E-03	.7595E-01	-.6853E-01	-.7629E-03	-.1220E-02	0	13	35			
6	.1059E+00	-.7754E-03	.3832E-01	-.2191E-01	-.1966E-03	-.1042E-02	0	13	35			
7	.1058E+00	-.1817E-02	.7740E-02	-.1198E-01	-.1380E-03	.2254E-03	0	13	35			
8	.1059E+00	-.1592E-02	.7425E-03	.5055E-03	.1384E-04	-.9236E-05	0	13	35			

INFORMATIONS FROM GRVELT VIG1, VIG2, TATA, EPGR

-.2426D+02 -.4848D+02 -.3321D+01 -.9808D+01 .1892D+00 .2617D-01 .1071D+02
 XC= .10590E+00 -.16008E-02 KZ= -.10590E+00 -.50060E-03 DMFGA= .28586E-01 D= . FR= .80000E+04 FREQ= .18561E-04
 CP= .26993E+00 MACH= .82345E+00 ETA= .12429E+02 IE= .79 WN= .14977E+00 PGR= .16955E-02 D= .26811E-04 .22323E-03

PHI= 17.3654 EPSI= -45.0000 EPSIP= 17.3654

**SHEE Case 2.- Calculation of the spatial growth rate of TS
ISPTM = 1, disturbance of specified wave angle and specified
are printed.
INCOMP = 2,
NSTATN = 33,
NSEND = 33,
NSTEP = 2,
ICASE = 1,
ICTZEP = 2,
FR = -2.1E-04,
IFR = 1,
NFR = 1,
DFR = .3E-05,
EPSI = -.2E+02,
IEPSI = 1,
NEPSI = 1,
DEPSI = -.15E+02,
EPSIP = .3E+02,
IEPSIP = 1,
NEPSIP = 1,
DEPSIP = 0.0,
ALFAP = -.1382E+00,
ALFAT = -.25E-02,
BETAR = .33E-03,
TBETAP = 2,
BETAT = -.2E-02,

```

WN = .11F+00, ✓
JWN = 1, ✓
NWN = 1, ✓
DWN = .5E-01,
CHORD = .644E+01,
IPRINT = 1, ✓
RE = .1E-03,
AE = .1E-03,
EPS = .1E-03,
ITP = 10,
OMEGAR = .1636E-01,
OMEGAI = .1966E-02?
SEND

NS= 33 XC= .1100E+00 R= .1540E+04 CHL= .5097E-03
NIT KX D DKX IFL IW1 IW2
1 .1039E+00 -.2513E-02 -.1059E+00 -.2230E-01 -.1845E-02 -.1515E-04 0 13 35
2 .1020E+00 -.2528E-02 .3399E-02 -.1341E-02 .5142E-04 -.3203E-04 0 13 35
INFORMATIONS FROM GRVEL VIG1,VIG2,TATA,EPGR
.2436D+02 -.5385D+01 -.5317D+01 -.1276D+01 .2191D+00 .3964D-02 .1236D+02
KX=.1020E+00 -.25597E-02 KZ=.37158E-01 -.14778E-02 OMEGA=.32343E-01 0. FR=.21000E-04 FREQ=.90513E+04
CD= .31681E+00 MACH=.82346E+00 ETA= .12429E+02 IE= 79 WN= .10864E+00 PGR= .28834E-02 D=-.15587E-03 .62013E-03
PHI= 17.3654 EPSI= -20.0000 EPSIP= 30.0000
EIGEN VALUES
=.5867D+01 -.6518D+01 -.5786D+01 -.5492D+01 -.9752D-01 .8945D-03 -.6867D+01 -.6518D+01
EIGEN FUNCTIONS-PREGULAR{Z1,Z2,Z3,Z5,Z6,Z7}

```

12.43	-1900-01	-252E-01	.2430-01	-.178E-01	.304D-02	.381E-02	.631D-02	.960E-02
9.79	.2470-01	.325E-01	.314D-01	-.230E-01	.394D-02	.492E-02	.819D-02	.124E-01
7.72	-.3020-01	-.397E-01	.384D-01	-.283E-01	.478D-02	.595E-02	.101D-01	.152E-01
6.09	-.346D-01	-.453E-01	.449D-01	-.332E-01	.418D-02	.496E-02	.123D-01	.165E-01
4.82	-.287D-01	-.360E-01	.502D-01	-.371E-01	.323D-02	-.609E-02	.191D-01	.263E-01
3.80	.428D-02	.147E-01	.522D-01	-.387E-01	.199D-01	-.315E-01	.361D-01	.537E-01
2.97	.585D-01	.999E-01	.491D-01	-.366E-01	.377D-01	-.594E-01	.621D-01	.930E-01
2.30	.118D+00	.185E+00	.418D-01	-.318E-01	.563D-01	-.787E-01	.107D+00	.137E+00
1.75	.171D+00	.311E+00	.326D-01	-.256E-01	.592D-01	-.128E+00	.174D+00	.330E+00
1.31	.761D-01	.423E+00	.231D-01	-.197E-01	.168D-01	-.149E+00	.126D+00	.545E+00
.96	-.272D-01	.346E+00	.148D-01	-.147E-01	.766D-01	-.675E-01	.448D+00	.315E+00
.68	.243D-02	.218E+00	.839D-02	-.103E-01	.758D-01	-.228E-01	.429D+00	.475E-02
.47	.765D-01	.133E+00	.397D-02	-.642E-02	.534D-01	.761E-02	-.277D+00	-.123E+00
.29	.116D+00	.760E-01	.139D-02	-.326E-02	.338D-01	.136E-01	-.157D+00	-.120E+00
.16	.102D+00	.317E-01	.249D-03	-.113E-02	.193D-01	.931E-02	-.829D-01	-.732E-01
.05	.458D-01	.468E-02	.253D-04	-.116E-03	.705D-02	.305E-02	-.296D-01	-.233E-01
0.00	.482D-15	.264E-14	-.202D-16	-.508E-17	.165D-16	.276E-15	-.155D-03	.620E-03
EIGEN FUNCTIONS-ADJ9INT(W1,W2,W3,W4,W5,W6,W8)								
12.43	-.264D-02	.237E-02	.355D+01	.383E+01	.217D-02	.184E-02	.903D-03	.923E-03
9.79	-.342D-02	-.306E-02	.458D+01	-.496E+01	.281D-02	.238E-02	.117D-02	.119E-02
7.72	-.420D-02	-.373E-02	.559D+01	-.608E+01	.345D-02	.291E-02	.144D-02	.146E-02
6.09	-.494D-02	-.439E-02	.654D+01	-.713E+01	.405D-02	.341E-02	.169D-02	.171E-02
4.82	-.586D-02	-.518E-02	.741D+01	-.811E+01	.469D-02	.393E-02	.201D-02	.202E-02
3.80	-.781D-02	-.685E-02	.828D+01	-.908E+01	.565D-02	.472E-02	.268D-02	.267E-02
2.97	-.122D-01	-.112E-01	.933D+01	-.103E+02	.731D-02	.612E-02	.417D-02	.436E-02
2.30	-.485D-01	-.187E-01	.105D+02	-.125E+02	.132D-01	.839E-02	.172D-01	.787E-02
1.75	-.105D-01	-.218E+00	.189D+02	-.181E+02	.188D-01	.293E-01	-.121D-02	.799E-01
1.31	.360D+00	.988E-01	.340D+02	-.613E+01	.782D-02	.498E-01	-.134D+00	.276E-01
.96	.255D+00	.316E+00	.278D+02	-.134E+02	.394D-01	.385E-01	-.854D-01	.121E+00
.68	-.900D-01	.345E+00	.124D+02	-.171E+02	.497D-01	.153E-01	.410D-01	-.124E+00
.47	-.235D+00	.172E+00	.347D+01	-.113E+02	-.460D-01	.240E-03	.897D-01	-.570E-01
.29	-.213D+00	.473E-01	.619D+00	.530E+01	-.324E-01	-.425E-02	.790D-01	-.121E-01
.16	-.136D+00	.359E-02	.939D-01	.168E+01	-.197D-01	-.303E-02	.497D-01	.190E-02
.05	-.498D-01	-.888E-03	.281D-01	.184E+00	-.721D-02	-.753E-03	.181D-01	.131E-02
0.00	-.134D-13	-.172E-13	.195D-12	-.939E-13	.166D-16	-.636E-14	-.948D-04	-.303E-03

~~SSHEE~~ Case 3.- Calculation of the spatial growth rates of TS
~~ISPTM~~ = 1, ✓
~~INCOMP~~ = 2,
~~NSTATN~~ = 64, ✓
~~NSEND~~ = 44, ✓
~~NSTEP~~ = 2,
~~ICASE~~ = 1, ✓
~~ICIZER~~ = 2, ✓
~~FR~~ = .5E+04, ✓
~~JFR~~ = 2, ✓
~~NFR~~ = 1, ✓
~~DFR~~ = .3E-05,
~~EPSI~~ = .4E+02, ✓
~~IEPSI~~ = 1, ✓
~~NEPSI~~ = 5, ✓
~~DEPSI~~ = -.15E+02, ✓
~~EPSIP~~ = 0.0,
~~IEPSIP~~ = 2, ✓
~~NEPSIP~~ = 1, ✓
~~DEPSIP~~ = 0.0,
~~ALFAR~~ = -.1362E+00,
~~ALFAI~~ = -.53E-03, ✓
~~BETAP~~ = .33E-03,
~~IBETAR~~ = 2,
~~BETAI~~ = -.2E-02,

```

WN = .65E-01, ✓
INN = 1, ✓
NWN = 1, ✓
DWN = .5E-01,
CHORD = .644E+01,
IPRINT = 2,
RE = .1E-03,
AE = .1E-03,
EPS = .1E-03,
ITP = 10,
OMEGAR = .1630E-01,
OMEGAI = .1966E-02,
$END

```

NS= 44 XC= .2200E+00 R= .2125E+04 CHL= .7046E-03

NJ	KX	D	DKX	IFL	IW1	IW2
1	.5004E-01	-.5327E-03	-.8655E+00	.1158E+00	.7540E-02	.1141E-02
2	.5728E-01	.6085E-03	-.2089E+00	.9100E-01	.2579E-02	-.5844E-03
3	.6016E-01	.2409E-04	-.4351E-01	.7700E-01	.5175E-03	-.1311E-02
4	.6066E-01	-.1287E-02	.4002E-02	.1814E-01	-.1720E-03	-.3002E-03
5	.6051E-01	-.1587E-02	-.4766E-03	.3135E-04	.1575E-05	0

INFORMATIONS FROM GRVFL VIG1,VIG2,TATA,EFGP

- .3696D+02 - .1273D+02 - .142FD+02 - .4566D+01 .3656D+00 -.2272D-02 .2008D+02
 KX= .60538E-01 -.15852E-02 K7= .50798E-01 -.50016E-03 OMEGAI= .74607E-01 0. FPA= .50000E+04 FREO= .11622E-04
 CR= .40796E+00 MACH= .82346E+00 ETA= .12078E+02 TF= .85 WN= .79027E-01 PGR= .17690E-02 D= .15567E-03 .18724E-03
 PHI= 17.5116 EPSI= 40.0000 EPSIP= 17.5116

NS= 44 XC= .2200E+00 R= .2125E+04 CHL= .7046E-03..

NIT	KX	D	OKX	IFL	IW1	IW2
1	.7196E-01	-.1593E-02	.2410E+00	.7166E-01	-.5491E-02	.6E4CE-C3
2	.6649E-01	-.9052E-03	-.5439E-01	.2749E-01	.E180E-03	-.5176E-03
3	.6731E-01	-.1-26E-02	.4452E-02	-.1159E-01	-.501PE-04	.1946E-03
4	.6726E-01	-.1631E-02	-.2204E-03	-.4F62E-03	.5019E-05	.7186E-05

INFORMATIONS FROM GRVEL,VIG1,VIG2,TATA,EPGR..

-2.25200+02 -4.44400+01 -.E312D+01 -.14C4D+01 .2294D+00 -.2309D-02 .1823D+02
KX= .67263E-01 -.16238E-02 KZ= .31365E-01 -.51234E-03 OMEGA= .24697E-01 D= .50000E+04 FREQ= .11622E-04
CP= .3E717E+00 MACH= .92346E+00 ETA= .1207cE+02 IP= .E5 WN= .74216E-01 PGR= .17926E-02 D= .21147E-04 -.49058E-05
PHI= 17.5116 EPSI= .25.0000 FPSI= 17.5116

NS= 44 XC= .2200E+00 R= .2125E+04 CHL= .7046E-03..

NIT	KX	D	OKX	IFL	IW1	IW2
1	.7345E-01	-.1632E-02	.4057E-01	.1205E-01	-.3415E-03	-.4308E-04

INFORMATIONS FROM GRVEL,VIG1,VIG2,TATA,EPGR..

-2.0630+02 -2.9430+01 -.6272D+01 -.8358D+00 .3037D+00 -.2607D-02 .1689D+02
KX= .73113E-01 -.16750E-02 KZ= .12892E-01 -.52R51E-03 OMEGA= .24697E-01 D= .50000E+04 FREQ= .11622E-04
CP= .33779E+00 MACH= .62346E+00 ETA= .1207E+02 IP= .E5 WN= .74240E-01 PGR= .18355E-02 D= .62601E-04 -.35494E-03
PHI= 17.5116 EPSI= .10.0000 FPSI= 17.5116

NS= 44 XC= .2200E+00 R= .2125E+04 CHL= .7046E-03..

NIT	KX	D	OKX	IFL	IW1	IW2
1	.7433E-01	-.1663E-02	.1190E+01	-.6R25E-01	.3807E-02	.2881E-03
2	.7813E-01	-.1395E-02	.1597E+00	-.5292E-01	.6096E-03	-.2704E-03
3	.7E74E-01	-.1666E-02	.1467E-01	-.1940E-01	.6137E-04	-.8202E-04

INFLATIONS FFCM GRVEL VIG1,VIG2,TATA,EPGR

$-2.2064D+02$ $-2.3446D+01$ $-5.5777D+01$ $-6.2680E+00$ $-2.6930E+00$ $-5.9060E-02$ $-1.5070E+02$
 $KX = .78606E-01$ $-1.7477E-02$ $KZ = -.68946E-02$ $-5.5145E-03$ $\Omega MEGA = .24697E-01$ $O =$ $FP = .50000E+04$ $FREQ = .11622E-04$
 $CR = .31239E+00$ $MACH = .82346E+00$ $FTA = .12078E+02$ $TF = .85$ $WN = .70107E-01$ $PGR = .18962E-02$ $D = -.53194E-03$ $.67663E-03$
 $\Phi_1 = .17.5116$ $\epsilon_{PSI} = -5.0000$ $\epsilon_{PSIP} = 17.5116$

$NS = 46$ $XC = .2200E+00$ $R = .2125E+04$ $CHL = .7046E-03$

NIT	KX	D	DKX	IFL	IW1	IW2	
1	$.7471E-01$	$-.1756E-02$	$.8260E+00$	$.3739E-02$	$.7679E-02$	$.1280E-02$	0 14 35
2	$.5239E-01$	$-.4764E-03$	$.1687E+00$	$-.7936E-01$	$.2017E-02$	$-.8535E-03$	0 14 35
3	$.6440E-01$	$-.1330E-02$	$.2430E-01$	$-.3294E-01$	$.3071E-03$	$-.5051E-03$	0 14 35
4	$.8471E-01$	$-.1835E-02$	$.3853E-02$	$.5243E-03$	$-.5039E-04$	$.1494E-04$	0 14 35

INFORMATIONS FFDOM_GRVEL_VIG1,VIG2,TATA,EPGR

$-2.5420D+02$ $-7.1010D+01$ $-5.6450D+01$ $-1.9380D+01$ $-2.2170D+00$ $-1.4130D-02$ $-1.2500E+02$
 $KX = .84660E-01$ $-1.8200E-02$ $KZ = -.30614E-01$ $-5.7425E-03$ $\Omega MEGA = .24697E-01$ $O =$ $FP = .50000E+04$ $FREQ = .11622E-04$
 $CR = .29172E+00$ $MACH = .82346E+00$ $FTA = .12078E+02$ $TF = .85$ $WN = .90093E-01$ $PGR = .19473E-02$ $D = -.34107E-03$ $.16560E-03$
 $\Phi_1 = 17.5116$ $\epsilon_{PSI} = -20.0000$ $\epsilon_{PSIP} = 17.5116$

~~S\$HEE~~ Case 4.- Calculation of the spatial growth rates of TS
~~ISPTM~~ = 1, ✓
~~INCOMP~~ = 2,
~~NSTATN~~ = 42, ✓
~~NSEND~~ = 72, ✓
~~NSTEP~~ = 5,
~~ICASE~~ = 1, ✓
~~ICIZER~~ = 2, ✓
~~FR~~ = .5E+04, ✓
~~IFR~~ = 2, ✓
~~NFR~~ = 1, ✓
~~DFR~~ = .3E-05,
~~EPSI~~ = 0.0, ✓
~~IEPSI~~ = 1, ✓
~~NEPSI~~ = 1, ✓
~~DEPSI~~ = -.15E+02,
~~EPSIP~~ = 0.0,
~~IEPSIP~~ = 2, ✓
~~NEPSIP~~ = 1, ✓
~~DEPSIP~~ = 0.0,
~~ALFAR~~ = -.1382E+00,
~~ALFAI~~ = -.5E-03, ✓
~~BETAR~~ = .33E-03,
~~IBETAR~~ = 2,
~~BETAI~~ = -.2E-02,

WN = .7E-01,

INN = 1,

NNN = 1,

DWN = .5E-01,

CHORD = .644E+01,

IPRINT = 2,

RE = .1E-03,

AE = .1E-03,

EPS = .1E-03,

ITR = 10,

OMEGAR = .1636E-01,

OMEGA1 = .1966E-02,

SEND

NS= 42 XC= .2000E+00 R= .2031E+04 CHL= .6734E-03

NIT	KX	D	DKX	IFL	IW1	IW2
1	.7035E-01	-.5025E-03	.3539E+01	-.2432E+02	.2835E-02	-.5281E-03
2	.7319E-01	-.1031E-02	-.8681E+00	-.1381E+01	.1196E-03	-.1620E-03
3	.733CE-01	-.1193E-02	-.3168E+00	-.5801E+00	.9216E-04	-.1012E-03
4	.7340E-01	-.1294E-02	-.4099E-01	-.1186E+00	.2589E-04	-.1873E-04

INFORMATIONS FROM GRVEL VIG1,VIG2,TATA,EPGR

CR= -.71200E+02 MACH= -.36500E+01 -6001D+01 -.1104D+01 .2836D+00 .3243D-02 .1583D+02
KK= .73423E-01 -.13126E-02 KZ=0. -41364E-03 OMEGA= .23604E-01 0. FR= .50000E+04 FREQ= .11619E-04

CR= .32148E+00 MACH= .82346E+00 ETA= .12622E+02 IE= 85 WN= .73423E-01 PGR= .14299E-02 D= -.27732E-02 -.12033E-01

PHI= 17.4909 EPSI= 0.0000 EPSIP= 17.4909

NS	XC	R	CHL	IFL IW1 IW2			
NIT	KX	D	DKX				
1	.8125E-01	-.1319E-02	-.2497E+01	-.1841E+01	.4145E-03	-.8355E-03	0 14 35
2	.8166E-01	-.2155E-02	.8639E-01	.8913E-01	-.2086E-04	.2922E-04	0 14 35
3	.8164E-01	-.2125E-02	.2823E-01	.3321E-01	-.1279E-04	.1458E-04	0 14 35
INFORMATIONS FROM GRVEL VIG1,VIG2,TATA,EPGR							
-.1912D+02 -.1908D+01 -.5432D+01 -.4681D+00 .2838D+00 -.3845D-02 .1584D+02							
KX= .81630E-01 -.2110E-02 KZ=0. -.66743E-03 DMEGA= .26252E-01 0. FR= .50000E+04 FREQ= .11628E-04							
CR= .32160E+00 MACH= .82346E+00 ETA= .11380E+02 IE= 85 WN= .81630E-01 PGR= .23003E-02 D= -.34651E-03 -.33161E-03							
PHI= 17.5462 EPSI= 0.0000 EPSIP= 17.5462							
NS	XC	R	CHL	IFL IW1 IW2			
NIT	KX	D	DKX				
1	.8865E-01	-.2121E-02	.7713E+00	-.2837E+00	.1644E-03	.3451E-03	0 14 35
2	.8881E-01	-.2776E-02	-.5262E-01	-.1795E-01	.4787E-05	.2407E-04	0 14 35
INFORMATIONS FROM GRVEL VIG1,VIG2,TATA,EPGR							
-.1699D+02 -.1533D+00 -.4704D+01 .6020D-01 .2768D+00 -.1045D-02 .1547D+02							
KX= .88815E-01 -.18004E-02 KZ=0. -.57025E-03 DMEGA= .28653E-01 0. FR= .50000E+04 FREQ= .11633E-04							
CR= .32262E+00 MACH= .82346E+00 ETA= .12054E+02 IE= 88 WN= .88815E-01 PGR= .19583E-02 D= .95461E-02 .62265E-03							
PHI= 17.5750 EPSI= 0.0000 EPSIP= 17.5750							
NS	XC	R	CHL	IFL IW1 IW2			
NIT	KX	D	DKX				
1	.9520E-01	-.1809E-02	.5042E+00	-.1446E+01	.5835E-03	.2001E-03	0 14 35
2	.9579E-01	-.1609E-02	-.4606E-01	-.6729E-01	.2698E-04	-.2049E-04	0 14 35
INFORMATIONS FROM GRVEL VIG1,VIG2,TATA,EPGR							

$-1546D+02$ $1571D+01$ $-4313D+01$ $.4857D+00$ $.2793D+00$ $-.3035D-02$ $.1560D+02$
 $KX = .95813E-01$ $-.16298E-02$ $KZ=0.$ $-.51733E-03$ $\Omega MEGA = .30870E-01$ $0.$ $FR = .50000E+04$ $FREQ = .11638E-04$
 $CR = .32219E+00$ $MACH = .82346E+00$ $ETA = .11211E+02$ $IE = 88$ $WN = .95813E-01$ $PGR = .17742E-02$ $D = .93187E-02$ $.54255E-02$
 $\Phi I = 17.6109$ $\Phi S I = 0.0000$ $\Phi S I P = 17.6109$

NS	62	XC	.4000E+00	R	.2829E+04	CHL	.9397E-03				
NIT		KX		D		DKX		IFL	IW1	IW2	
1		.1017E+00	-.1638E-02	.2360E+01	-.8932E+00	.3150E-03	.9037E-03	0	15	35	
2		.1020E+00	-.7342E-03	-.1916E+00	-.2548E-01	.8536E-05	-.6812E-04	0	15	35	
3		.1020E+00	-.8023E-03	.1480E+00	.4516E-01	-.6556E-05	.2991E-04	0	15	35	

INFORMATIONS FROM GRVEL VIG1,VIG2,TATA,EPGR

$-.1380D+02$ $.2982D+01$ $-.3901D+01$ $.8240D+00$ $.2825D+00$ $.1334D-02$ $.1577D+02$
 $KX = .10203E+00$ $-.77243E-03$ $KZ=0.$ $-.24564E-03$ $\Omega MEGA = .32938E-01$ $0.$ $FR = .50000E+04$ $FREQ = .11643E-04$
 $CR = .32262E+00$ $MACH = .82346E+00$ $ETA = .12133E+02$ $IE = 91$ $WN = .10203E+00$ $PGR = .84181E-03$ $D = .51049E-02$ $.40354E-02$
 $\Phi I = 17.6409$ $\Phi S I = 0.0000$ $\Phi S I P = 17.6409$

NS	67	XC	.4500E+00	R	.2995E+04	CHL	.9951E-03				
NIT		KX		D		DKX		IFL	IW1	IW2	
1		.1075E+00	-.7763E-03	.7285E+01	-.1934E+01	.5005E-03	.1540E-02	0	15	35	
2		.1080E+00	.7639E-03	.9634E-01	-.2301E+00	.5200E-04	.1695E-04	0	15	35	
3		.1081E+00	.7808E-03	-.4917E-01	.5236E+00	-.6818E-04	-.5533E-04	0	15	35	

INFORMATIONS FROM GRVEL VIG1,VIG2,TATA,EPGR

$-.1174D+02$ $.4011D+01$ $-.3483D+01$ $.1277D+01$ $.2990D+00$ $-.6619D-02$ $.1665D+02$
 $KX = .10799E+00$ $.72549E-03$ $KZ=0.$ $.23090E-03$ $\Omega MEGA = .34880E-01$ $0.$ $FR = .50000E+04$ $FREQ = .11646E-04$
 $CR = .32300E+00$ $MACH = .82346E+00$ $ETA = .11474E+02$ $IE = 91$ $WN = .10799E+00$ $PGR = .79454E-03$ $D = .11187E-01$ $.27567E-01$
 $\Phi I = 17.6541$ $\Phi S I = 0.0000$ $\Phi S I P = 17.6541$

SSHEE Case 5.- Calculation of the spatial growth rate of stationary
ISPTM = 1, ✓
INCOMP = 2,
NSTATN = 107, ✓
NSEND = 107, ✓
NSTEP = 5,
ICASE = 4, ✓
ICIZER = 2, ✓
FP = .1E-01, ✓
IFR = 25, ✓
NFR = 1, ✓
DFR = .3E-05,
EPSI = .1136E+05, ✓
IEPSI = 1, ✓
NEPSI = 1, ✓
DEPSI = -.15E+02,
EPSIP = 0.0,
IEPSIP = 2, ✓
NEPSIP = 1, ✓
DEPSIP = 0.0,
ALFAP = -.1382E+00,
ALFAT = -.2E-02, ✓
BETAR = .33E-03,
TBETAR = 2,
BETAT = -.2E-02,

```

WN = .398E+00, ✓
TN = 1, ✓
NWN = 1, ✓
DNW = .5E-01,
CHORD = .644E+01,
IPRINT = 2,
RE = .1E-03,
AE = .1E-03,
EPS = .1E-03,
ITR = 10,
OMEGAP = .1636E-01,
OMEGAI = .1966E-02,
SEND

```

NS	XG	R	CHL	EPSI	DEPSI	DALFAI	IFL	IW1	IW2
107	.8500E+00	.4022E+04	.1384E-02						
NIT	KX	KZ							
1	-.1593E+00	-.2001E-02	.3647E+00	-.7090E-03	.1135E+03	.1323E+00	.3779E-04	0	16 34
2	-.1602E+00	-.1964E-02	.3643E+00	-.6959E-03	.1137E+03	.1210E+00	-.1302E-03	0	16 34
3	-.1610E+00	-.2095E-02	.3640E+00	-.7424E-03	.1139E+03	.2884E-01	-.2161E-03	0	16 34
4	-.1611E+00	-.2313E-02	.3639E+00	-.8194E-03	.1139E+03	.7008E-02	-.2494E-04	0	16 34
5	-.1611E+00	-.2339E-02	.3639E+00	-.8287E-03	.1139E+03	.1087E-02	.1612E-05	0	16 34

INFORMATIONS FROM GRVEL VIG1,VIG2,TATA,EPGR

-.2436D+02 .2776D+02 -.1073D+02 .1206D+02 .4369D+00 .3066D-02 .2360D+02
KX=.16109E+00 -.23388E-02 KZ=.36394E+00 -.82866E-03 OMEGA=.97004E-07 0. FR=.10000E-01 FREQ=.24118E-10

CR=.60217E-06 MACH=.82346E+00 ETA=.10542E+02 IE= 97 WN=.39800E+00 PGR=.27009E-02 D=.40062E-04 .12230E-03

PHT=.19.5096 EPST=.113.8752 EPSTP=.19.5096

SSHEE Case 6.- Calculation of the maximum spatial growth rate of stationary
ISPTM = 1, ✓
INCOMP = 2,
NSTATN = 106, ✓
NSEND = 106, ✓
NSTEP = 5,
TCASE = 4, ✓
TCIIZER = 1, ✓
FR = .1E-01, ✓
TFR = 2, ✓
NFR = 1, ✓
DFR = .3E-05,
EPSI = .1126E+03, ✓
TEPSI = 1, ✓
NEPSI = 1, ✓
DEPSI = -.15E+02,
EPSTP = 0.0,
TEPSTP = 2, ✓
NEPSTP = 1,
DEPSTP = 0.0,
ALFAR = -.1382E+00,
ALFAT = -.26E-02, ✓
BETAR = .33E-03,
TBETAR = 2,
BETAT = -.2E-02,

三

WN = .393E+00,
IWN = 1,
NWN = 1,
DNW = .5E-01,
CHORD = .644E+01,
IPRINT = 2,
RE = .1E-03,
AE = .1E-03,
EPS = .1E-03,
ITR = 10,
OMEGAR = .1636E-01,
OMEGAT = .1966E-02,
SEND

NS	XC	R	CHL					
NIT	KX	KZ	EPSI	DEPSI	DALFAI	IFL	IW1	IW2
1	-.1510E+00	-.2601E-02	.3628E+00	-.9005E-03	.1126E+03	-.3065E-01	-.8352E-04	0 16 34
2	-.1508E+00	-.2686E-02	.3629E+00	-.9298E-03	.1126E+03	.6041E-02	.1564E-04	0 16 34
3	-.1509E+00	-.2672E-02	.3629E+00	-.9249E-03	.1126E+03	-.9066E-03	.9552E-06	0 16 34

INFORMATIONS FROM GRVFL VIG1,VIG2,TATA,EPGR

$\text{KX} = -1.50687 \times 10^0$ $\text{KZ} = .36289 \times 10^0$ $\text{OMEGA} = .95995 \times 10^{-7}$ $\text{D} = .10000 \times 10^1$ $\text{FREQ} = .23901 \times 10^{-10}$

CP = -.63527E+06 MACH = .82346E+00 ETA = .10752E+02 IE = 97 WN = .39300E+00 PGR = .30501E-02 D = .96133E-05 -.62438E-05

PHT = 19.0936 EPSI = 112.5754 EPSP1 = 19.0936

Digitized by srujanika@gmail.com

INFORMATIONS FROM G-VEL VIGE, VIGE2, VIGE3, TAYA, EFOR

-.2173D+02 .3714D+02 -.9015D+01 .1511D+02 .4090D+00 .3410D-02 .2224D+02
 KX=-.15095E+00 -.26732E-02 KZ= .36307E+00 -.92534E-03 DMEGA= .95995E-07 0. FR= .10000E-01 FREQ= .23901E-10
 CR=-.63595E-06 MACH= .82346E+00 ETA= .10752E+02 IE= 97 WN= .39320E+00 PGR= .30516E-02 D= .12140E-03 -.72654E-04
 PHI= 19.0936 EPSI= 112.5754 EPSP= 19.0936
 1 -.3932E+00 -.3410E-02 -.7144E-01 .4774E-01
 1 -.1693E+00 -.2675E-02 .4071E+00 -.9258E-03 .1126E+03 -.3712E-01 -.7596E-04 0 16 34
 2 -.1690E+00 -.2752E-02 .4073E+00 -.9526E-03 .1125E+03 .9218E-02 .2287E-04 0 16 34
 3 -.1691E+00 -.2730E-02 .4072E+00 -.9451E-03 .1125E+03 -.1598E-02 .3084E-06 0 16 34
 INFORMATIONS FROM GPVEL VIG1,VIG2,TATA,EPGR
 -.2335D+02 .3999D+02 -.9603D+01 .1648D+02 .4118D+00 -.2905D-03 .2238D+02
 KX=-.16908E+00 -.27304E-02 KZ= .40723E+00 -.94513E-03 DMEGA= .95995E-07 0. FR= .10000E-01 FREQ= .23901E-10
 CR=-.56777E-06 MACH= .82346E+00 ETA= .10752E+02 IE= 97 WN= .44093E+00 PGR= .31196E-02 D= .14959E-03 -.16014E-03
 PHI= 19.0936 EPSI= 112.5475 EPSP= 19.0936
 2 .4409E+00 -.2905E-03 -.7752E-01 -.3747E-02
 1 -.1676E+00 -.2732E-02 .4038E+00 -.9456E-03 .1125E+03 .1164E-03 .1516E-05 0 16 34
 INFORMATIONS FROM GRVEL VIG1,VIG2,TATA,EPGR
 -.2329D+02 .4010D+02 -.9585D+01 .1651D+02 .4116D+00 -.3312D-04 .2237D+02
 KX=-.16764E+00 -.27317E-02 KZ= .40377E+00 -.94560E-03 DMEGA= .95995E-07 0. FR= .10000E-01 FREQ= .23901E-10
 CR=-.57263E-06 MACH= .82346E+00 ETA= .10752E+02 IE= 97 WN= .43719E+00 PGR= .31209E-02 D= .45496E-04 .45975E-04
 PHI= 19.0936 EPSI= 112.5475 EPSP= 19.0936
 3 .4372E+00 -.3312E-04 -.6868E-01 -.4823E-03
 1 -.1675E+00 -.2733E-02 .4033E+00 -.9461E-03 .1125E+03 .3470E-03 .2920E-05 0 16 34
 INFORMATIONS FROM GRVEL VIG1,VIG2,TATA,EPGR
 -.2324D+02 .4013T+02 -.9566D+01 .1652D+02 .4116D+00 .6952D-06 .2237D+02
 KX=-.16745E+00 -.27331E-02 KZ= .40332E+00 -.94608E-03 DMEGA= .95995E-07 0. FR= .10000E-01 FREQ= .23901E-10
 CR=-.57327E-06 MACH= .82346E+00 ETA= .10752E+02 IE= 97 WN= .43670E+00 PGR= .31225E-02 D= .55056E-04 .87678E-04
 PHI= 19.0936 EPSI= 112.5475 EPSP= 19.0936

VI. THE CODE HADY-I

```

* T I D Y *
PROGRAM HADY(INPUT,OUTPUT,TAPE5=INPUT,TAPE6=OUTPUT,TAPE10)

PROGRAM HADY(INPUT,OUTPUT,TAPE5=INPUT,TAPE6=OUTPUT,TAPE10) A 1
A 2
A 3
A 4
A 5
A 6
A 7
A 8
A 9
A 10
A 11
A 12
A 13
A 14
A 15
A 16
A 17
A 18
A 19
A 20
REAL MACH,KRR,MU,MUP,MUPP,KFF,ND A 21
COMPLEX XI,D,DTR,DF,COR,ALAM,TATA,A(8,8),B1(4,8),EV(8) A 22
COMPLEX KX,KXX,KZ,KZZ,QA,A37,A48,A84,A85,A87,EVV,OMEGA A 23
COMPLEX A21,A24,A25,A31,A34,A35,G,A42,A43,A46,A64,A65,H1,H2 A 24
COMPLEX Z1(101),Z2(101),Z3(101),Z4(101),Z5(101),Z6(101),Z7(101),Z8 A 25
1(101) A 26
COMPLEX W1(101),W2(101),W3(101),W4(101),W5(101),W6(101),W7(101),W8 A 27
1(101) A 28
DIMENSION PH(16,101), BMI(8,16), BMF(8,16), BCIV(8), BCFV(8) A 29
DIMENSION WORK(17000), IWORK(300) A 30
COMMON /AAA/ XSAVE,KL,INDEX,NIT A 31
COMMON /BBB/ KX,KXX,KZ,KZZ,OMEGA,XI,P,Q,GAMMA,QB A 32
COMMON /BB1/ XC,CHL,UFS,R,MACH,ETA,PRANDL,ND,NS,NY A 33
COMMON /CCC/ Y(101),U(101),UP(101),UPP(101),W(101),WP(101),WPP(101) A 34
1),T(101),TP(101),TPP(101),MU(101),MUP(101),MUPP(101),ALFA(101),ALF A 35
2AP(101),PR(1C1) A 36
COMMON /FFF/ Z1,Z2,Z3,Z4,Z5,Z6,Z7,Z8 A 37
NAMELIST /SHEE/ ISPTM,INCOMP,NSTATN,NSEND,NSTEP,ICASE,ICIZER,FR,IF A 38
1R,NFR,DFR,EPSI,IEPSI,NEPSI,DEPSI,EPSIP,IEPSIP,NEPSIP,DEPSIP,ALFAR, A 39
2ALFAI,BETAR,IBETAR,BETAI,WN,IWN,NWN,DWN,CHORD,IPRINT,RE,AE,EPS,ITR A 40
3,OMEGAR,OMEGAI A 41
JL=1 A 42
XI=(0.,1.) A 43
GAMMA=1.4 A 44
E=0.8 A 45

```

* T I D Y *

PROGRAM HADY(INPUT,OUTPUT,TAPE5=INPUT,TAPE6=OUTPUT,TAPE10)

	P=(1.+2.*E)/3.	A 46
	O=2.*(E+2.)/3.	A 47
C	*****	A 48
C	READING INPUT DATA AND PROFILES	A 49
C	*****	A 50
	READ (5,SHEF)	A 51
	WRITE (6,SHEE)	A 52
	CALL FULLP (INSTATN,INCOMP)	A 53
	QR=GAMMA*MACH*MACH	A 54
	EPST=EPSI/57.29577	A 55
	DEPSI=DEPSI/57.29577	A 56
	EPSIP=EPSIP/57.29577	A 57
	DEPSIP=DEPSIP/57.29577	A 58
	IF (ICASE.EQ.3.OR.ICASE.EQ.5) GO TO 1	A 59
	IF (IWN.EQ.2) WN=6.2831853*CHL/(WN*CHORD)	A 60
	GO TO 2	A 61
1	CONTINUE	A 62
	IF (IBETAR.EQ.2) BETAR=6.2831853*CHL/(BETAR*CHORD)	A 63
2	CONTINUE	A 64
	PHI=ATAN(ND)	A 65
	IF (IEPSIP.EQ.2) EPSIP=PHI	A 66
	GO TO (6,3,4,5), IEPSI	A 67
3	EPSI=PHI+1.57	A 68
	GO TO 6	A 69
4	CALL CFA (EPSI,NY)	A 70
	GO TO 6	A 71
5	EPSI=PHI	A 72
6	CONTINUE	A 73
	NIT=0	A 74
	NITB=0	A 75
	INDEX=1	A 76
	INDOX=1	A 77
	IF (ICASE.EQ.3.OR.ICASE.EQ.5) GO TO 7	A 78
	ALFAR=WN*COS(EPSI)	A 79
	BETAR=WN*STN(EPSI)	A 80
	GO TO 8	A 81
7	CONTINUE	A 82
	IF (EPSI.EQ.0.) GO TO 8	A 83
C	IF EPSI=0. ALFAR IS INPUT	A 84
	ALFAR=BETAR/TAN(EPSI)	A 85
8	BETA1=ALFA1*TAN(EPSIP)	A 86
	KX=CMPLX(ALFAR,ALFA1)	A 87
	KZ=CMPLX(BETAR,BETA1)	A 88
C	IF (ISPTM.EQ.2) GO TO 10	A 89
		A 90

* T I D Y *

PROGRAM HADY(INPUT,OUTPUT,TAPE5=INPUT,TAPE6=OUTPUT,TAPE10)

IF (IFR.EQ.1) GO TO 9	A 91
OMEGAR=6.2831853*FR*CHL/UFS	A 92
OMEGAI=0.	A 93
OMEGA=CMPLX(OMEGAR,OMEGAI)	A 94
FREQ=OMEGA/R	A 95
GO TO 11	A 96
9 OMEGAR=FR*R	A 97
FREQ=OMEGAR*UFS/(6.2831853*CHL)	A 98
OMEGAI=0.	A 99
OMEGA=CMPLX(OMEGAR,OMEGAI)	A 100
GO TO 11	A 101
10 OMEGA=CMPLX(OMEGAR,OMEGAI)	A 102
C	A 103
11 WRITE (6,56) NS,XC,R,CHL	A 104
IF (ICASE.EQ.1.OR.ICASE.EQ.3) WRITE (6,53)	A 105
IF (ICASE.EQ.4.OR.ICASE.EQ.5) WRITE (6,54)	A 106
12 CONTINUE	A 107
DO 13 I=1,8	A 108
DO 13 J=1,16	A 109
BMI(I,J)=0.	A 110
13 BMF(I,J)=0.	A 111
C *****	A 112
C BOUNDARY CONDITIONS AT THE WALL,HOMOGENEOUS PROBLEM	A 113
C *****	A 114
BMF(1,1)=1.	A 115
BMF(2,2)=1.	A 116
BMF(3,5)=1.	A 117
BMF(4,6)=1.	A 118
BMF(5,9)=1.	A 119
BMF(6,10)=1.	A 120
BMF(7,13)=1.	A 121
BMF(8,14)=1.	A 122
C	A 123
DO 14 I=1,9	A 124
BCFV(I)=0.	A 125
14 BCIV(I)=0.	A 126
C *****	A 127
C CALCULATION OF EIGEN VALUES	A 128
C *****	A 129
15 CONTINUE	A 130
KXX=KX*KX	A 131
KZZ=KZ*KZ	A 132
QA=KX+ND*KZ-OMEGA	A 133
A21=XI*R*QA+KXX+KZZ	A 134
A24=XI*KX*R-P*QB*KX*QA	A 135

* T I D Y *

PROGRAM HADY(INPUT,OUTPUT,TAPE5=INPUT,TAPE6=OUTPUT,TAPE10)

	A25=P*KX*QA	A 136
	A31=-XI*KX	A 137
	A34=-XI*QR*QA	A 138
	A35=XI*QA	A 139
	A37=-XI*KZ	A 140
	G=P+XI*QB*Q*QA	A 141
	A42=-XI*KX/G	A 142
	A43=(-KXX-KZZ-XI*R*QA)/G	A 143
	A46=XI*Q*QA/G	A 144
	A48=-XI*KZ/G	A 145
	A64=-XI*R*PRANDL*(GAMMA-1.)*MACH*MACH*QA	A 146
	A65=XI*R*PRANDL*QA+KXX+KZZ	A 147
	A84=XI*R*KZ-P*KZ*QB*QA	A 148
	A85=P*KZ*QA	A 149
	A87=A21	A 150
	H1=A42*A24+A43*A34+A46*A64+A48*A84	A 151
	H2=A42*A25+A43*A35+A46*A65+A48*A85	A 152
	EV(1)=-CSQRT(A21)	A 153
	EV(2)=-CSQRT(0.5*(H1+A65)+CSQRT(0.25*(H1-A65)**2+H2*A64))	A 154
	EV(3)=-CSQRT(0.5*(H1+A65)-CSQRT(0.25*(H1-A65)**2+H2*A64))	A 155
	EV(4)=EV(1)	A 156
	EV(5)=-EV(1)	A 157
	EV(6)=-EV(2)	A 158
	EV(7)=-EV(3)	A 159
	EV(8)=-EV(4)	A 160
C	*****	A 161
C	CALCULATION OF EIGEN VECTORS, HOMOGENEOUS PROBLEM	A 162
C	*****	A 163
	DO 21 J=1,8	A 164
	EVV=EV(J)*EV(J)	A 165
	GO TO (16,18,18,17,16,18,18,17), J	A 166
16	B1(1,J)=1.	A 167
	B1(2,J)=0.	A 168
	B1(3,J)=0.	A 169
	B1(4,J)=0.	A 170
	GO TO 19	A 171
17	B1(1,J)=0.	A 172
	B1(2,J)=0.	A 173
	B1(3,J)=0.	A 174
	B1(4,J)=1.	A 175
	GO TO 19	A 176
18	B1(1,J)=((EVV-A65)*A24+A25*A64)/(A21-EVV)	A 177
	B1(2,J)=A65-EVV	A 178
	B1(3,J)=-A64	A 179
	B1(4,J)=(A64*A85-A84*(A65-EVV))/(A21-EVV)	A 180

* T I D Y *
PROGRAM HADY(INPUT,OUTPUT,TAPE5=INPUT,TAPE6=OUTPJT,TAPE10)

19 CONTINUE A 181
IF (J.EQ.4.OR.J.EQ.8) GO TO 20 A 182
A(1,J)=1. A 183
A(2,J)=EV(J) A 184
A(3,J)=(A31*B1(1,J)+A34*B1(2,J)+A35*B1(3,J)+A37*B1(4,J))/(EV(J)*B1 A 185
1(1,J)) A 186
A(4,J)=B1(2,J)/B1(1,J) A 187
A(5,J)=B1(3,J)/B1(1,J) A 188
A(6,J)=EV(J)*B1(3,J)/B1(1,J) A 189
A(7,J)=B1(4,J)/B1(1,J) A 190
A(8,J)=(A84*B1(2,J)+A85*B1(3,J)+A87*B1(4,J))/(EV(J)*B1(1,J)) A 191
GO TO 21 A 192
20 A(1,J)=B1(1,J) A 193
A(2,J)=EV(J)*B1(1,J) A 194
A(3,J)=(A31*B1(1,J)+A34*B1(2,J)+A35*B1(3,J)+A37*B1(4,J))/EV(J) A 195
A(4,J)=B1(2,J) A 196
A(5,J)=B1(3,J) A 197
A(6,J)=EV(J)*B1(3,J) A 198
A(7,J)=B1(4,J) A 199
A(8,J)=(A84*B1(2,J)+A85*B1(3,J)+A87*B1(4,J))/EV(J) A 200
21 CONTINUE A 201
GO TO 29 A 202
22 CONTINUE A 203
DO 23 I=1,8 A 204
DO 23 J=1,16 A 205
BMI(I,J)=0. A 206
23 RMF(I,J)=0. A 207
C **** A 208
C BOUNDARY CONDITIONS AT THE WALL, ADJOINT PROBLEM A 209
C **** A 210
BMF(1,3)=1. A 211
BMF(2,4)=1. A 212
BMF(3,7)=1. A 213
RMF(4,8)=1. A 214
BMF(5,11)=1. A 215
RMF(6,12)=1. A 216
RMF(7,15)=1. A 217
RMF(8,16)=1. A 218
C **** A 219
C CALCULATION OF EIGEN VECTORS, ADJOINT PROBLEM A 220
C **** A 221
DO 28 J=1,9 A 222
EVV=EV(J)*EV(J) A 223
GO TO (24,25,25,26,24,25,25,26), J A 224
24 B1(1,J)=1. A 225

```

* T I D Y *
 PROGRAM HADY(INPUT,OUTPUT,TAPE5=INPUT,TAPE6=OUTPUT,TAPE10)

B1(2,J)=(A24*(A65-EVV)-A64*A25)/(H2*A64-(H1-EVV)*(A65-EVV)) A 226
B1(3,J)=(A25*(H1-EVV)-A24*H2)/(H2*A64-(H1-EVV)*(A65-EVV)) A 227
B1(4,J)=0. A 228
25 GO TO 27 A 229
 B1(1,J)=0. A 230
 B1(2,J)=-A64 A 231
 B1(3,J)=H1-FVV A 232
 B1(4,J)=0. A 233
 GO TO 27 A 234
26 B1(1,J)=0. A 235
 B1(2,J)=(A84*(A65-EVV)-A64*A85)/(H2*A64-(H1-EVV)*(A65-EVV)) A 236
 B1(3,J)=(A85*(H1-EVV)-A84*H2)/(H2*A64-(H1-EVV)*(A65-EVV)) A 237
 B1(4,J)=1. A 238
27 CONTINUE
 A(1,J)=B1(1,J) A 239
 A(2,J)=(-B1(1,J)-A42*B1(2,J))/EV(J) A 240
 A(3,J)=-A43*B1(2,J)/EV(J) A 241
 A(4,J)=B1(2,J) A 242
 A(5,J)=B1(3,J) A 243
 A(6,J)=(-A46*B1(2,J)-B1(3,J))/EV(J) A 244
 A(7,J)=B1(4,J) A 245
 A(8,J)=(-A48*B1(2,J)-B1(4,J))/EV(J) A 246
28 CONTINUE
C *****
C BOUNDARY CONDITIONS AT THE EDGE OF THE BOUNDARY LAYER
C *****
29 CALL CDMINV (A,8,DTR)
 M=4
 DO 30 I=1,7,2
 L=0
 M=M+1
 DO 30 J=1,15,2
 L=L+1
 BMI(I,J)=A(M,L)
 BMI(I,J+1)=X*I*A(M,L)
30 DO 31 I=2,8,2
 DO 31 J=1,15,2
 BMI(I,J)=-BMI(I-1,J+1)
 BMI(I,J+1)=BMI(I-1,J)
31 IWORK(11)=1
 IWORK(1)=NY/6
 II=IWORK(1)
 DO 32 I=1,II
32 WORK(I)=Y(6*I-1)

```

```

* T I D Y *
 PROGRAM HADY(INPUT,OUTPUT,TAPE5=INPUT,TAPE6=OUTPUT,TAPE10)

 XSAVE=0. A 271
 KL=1 A 272
 IFLAG=0 A 273
C ***** *****
C INTEGRATION AND ORTHONORMALIZATION A 274
C ***** *****
C CALL JOCK (PH,16,16,Y,NY,BMI,8,BCIV,8,BMF,8,BCFV,8,O,RE,AE,IFLAG,W
10RK,17000,IWORK,300,0) A 275
C A 276
C A 277
C A 278
C A 279
C A 280
C A 281
C A 282
C A 283
C A 284
C A 285
C A 286
33 CONTINUE A 287
 IF (ICASE.EQ.4.OR.ICASE.EQ.5) GO TO 34
 CALL RNITN (EPSI,EPSIP,IFLAG,MNB,MVC,D,ISPTM,ICASE,WN,EPS,ITR) A 288
 GO TO 35 A 289
34 CALL CFITN (EPSI,EPSIP,IFLAG,MNB,MVC,D,WN,EPS,ICASE,BETAR,ITR) A 290
35 IF (AIMAG(KX).GT.0.0010.AND.IEPSI.NE.1) GO TO 46 A 291
 IF (INDEX.EQ.1.OR.INDEX.EQ.2) GO TO 15 A 292
 CR=REAL(DMEGA)/REAL(KX) A 293
 DO 36 I=1,NY A 294
 Z1(I)=CMPLX(PH(1,I),PH(2,I))*COR A 295
 Z2(I)=CMPLX(PH(3,I),PH(4,I))*COR A 296
 Z3(I)=CMPLX(PH(5,I),PH(6,I))*COR A 297
 Z4(I)=CMPLX(PH(7,I),PH(8,I))*COR A 298
 Z5(I)=CMPLX(PH(9,I),PH(10,I))*COR A 299
 Z6(I)=CMPLX(PH(11,I),PH(12,I))*COR A 300
 Z7(I)=CMPLX(PH(13,I),PH(14,I))*COR A 301
 Z8(I)=CMPLX(PH(15,I),PH(16,I))*COR A 302
36 CONTINUE A 303
C ***** *****
C START THE ADJOINT PROBLEM A 304
C ***** *****
 INDEX=3 A 305
 A 306
 INDEX=3 A 307
 GO TO 22 A 308
37 CONTINUE A 309
 DF=CMPLX(PH(1,NY),PH(2,NY)) A 310
 COR=1./DF A 311
 DO 38 I=1,NY A 312
 W1(I)=CMPLX(PH(1,I),PH(2,I))*COR A 313
 W2(I)=CMPLX(PH(3,I),PH(4,I))*COR A 314
 W3(I)=CMPLX(PH(5,I),PH(6,I))*COR A 315

```

* T I D Y *

PROGRAM HADY(INPUT,OUTPUT,TAPE5=INPUT,TAPE6=OUTPJT,TAPE10)

```
W4(I)=CMPLX(PH(7,I),PH(8,I))*COR A 316
W5(I)=CMPLX(PH(9,I),PH(10,I))*COR A 317
W6(I)=CMPLX(PH(11,I),PH(12,I))*COR A 318
W7(I)=CMPLX(PH(13,I),PH(14,I))*COR A 319
38 W8(I)=CMPLX(PH(15,I),PH(16,I))*COR A 320
C
C
ALFAI=-XI*KX A 321
RFTAT=-XI*KZ A 322
ALFAR=KX A 323
BETAR=K7 A 324
WN=SORT(ALFAR**2+BETAR**2) A 325
IF (ICASE.EQ.2) EPSIP=ATAN(BETAI/ALFAI) A 326
IF (ICASF.EQ.3) EPSI=ATAN(BETAR/ALFAR) A 327
***** A 328
C
C
CALCULATION OF THE RATIO OF THE GROUP VELOCITY COMPONENTS A 330
***** A 331
IF (CABS(EV(2)).LT.CABS(EV(3))) GO TO 39
ALAM=EV(3) A 332
IA=3 A 333
GO TO 40 A 334
39 ALAM=EV(2) A 335
IA=2 A 336
40 CALL GRVEL (ALAM,W2,W3,W4,W6,W8,TATA,EPGR,SM) A 337
IF (ISPTM.EQ.2) GO TO 41
PGR=-ALFAI-BETAI*SM A 338
GO TO 42 A 339
41 PGR=OMEGAI A 340
FP=OMEGA/R A 341
FREQ=OMEGAR*UFS/(6.2831853*CHL) A 342
42 WRITE (6,55) KX,KZ,OMEGA,FR,FREQ,CR,MACH,ETA,NY,WN,PGR,Z7(NY),PHI*
157.29577,EPSI*57.29577,EPSIP*57.29577 A 343
GIM=-XI*TATA A 344
***** A 345
C
C
ITERATION FOR MAXIMUM AMPLIFICATION RATE A 346
***** A 347
IF (ICIZER.NE.1) GO TO 43 A 348
IF (ABS(GIM).LE.1.E-05) GO TO 43 A 349
CALL GIMTR (GIM,EPSI,EPSIP,ICASE,NITB,INDOX,WN,EPS) A 350
NIT=0 A 351
INDEX=1 A 352
IF (INDOX.NE.10) GO TO 12 A 353
CONTINUE A 354
43 IF (IPRINT.EQ.2) GO TO 46 A 355
WRITE (6,58) A 356
WRITE (6,60) EV(1),EV(2),EV(3),EV(4) A 357
 A 358
 A 359
 A 360
```

* T I D Y *

PROGRAM HADY(INPUT,OUTPUT,TAPE5=INPUT,TAPE6=OUTPUT,TAPE10)

WRITE (6,61)	A 361
DO 44 I=1,NY,5	A 362
44 WRITE (6,57) Y(I),Z1(I),Z3(I),Z5(I),Z7(I)	A 363
WRITE (6,57) Y(NY),Z1(NY),Z3(NY),Z5(NY),Z7(NY)	A 364
WRITE (6,59)	A 365
DO 45 I=1,NY,5	A 366
45 WRITE (6,57) Y(I),W2(I),W4(I),W6(I),W8(I)	A 367
WRITE (6,57) Y(NY),W2(NY),W4(NY),W6(NY),W8(NY)	A 368
46 CONTINUE	A 369
C *****	A 370
C ANOTHER FREQUENCY/WAVE ANGLE/WAVENUMBER/DOWNSTREAM STATION	A 371
C *****	A 372
IF (NFR.GT.1) GO TO 47	A 373
IF (NEPSI.GT.1) GO TO 48	A 374
IF (NWN.GT.1) GO TO 49	A 375
NSTATN=NSTATN+NSTEP	A 376
IF (NSTATN.GT.NSEND) STOP	A 377
KRR=WN/CHL	A 378
RKR=BETAR/CHL	A 379
CALL FULLP (NSTATN,INCOMP)	A 380
WN=KRR*CHL*0.99	A 381
IF (ICASE.EQ.4) WN=KRR*CHL	A 382
TF (ICASE.EQ.3.OR.ICASE.EQ.5) BETAR=RKR*CHL	A 383
GO TO 2	A 384
47 CONTINUE	A 385
JL=JL+1	A 386
IF (JL.GT.NFR) STOP	A 387
KFF=WN/FR	A 388
FR=FR+DFR	A 389
WN=KFF*FR*0.97	A 390
GO TO 6	A 391
48 CONTINUE	A 392
JL=JL+1	A 393
IF (JL.GT.NEPSI) STOP	A 394
EPSI=EPSI+DEPSI	A 395
GO TO 6	A 396
49 CONTINUE	A 397
JL=JL+1	A 398
IF (JL.GT.NWN) STOP	A 399
WN=WN+DWN	A 400
GO TO 6	A 401
WRITE (6,52)	A 402
STOP	A 403
45 50 WRITE (6,51)	A 404
STOP	A 405

* T I D Y *
PROGRAM HADY(INPUT,OUTPUT,TAPE5=INPUT,TAPE6=OUTPUT,TAPE10)

C	A 406
51 FORMAT (1H ,10HHA HA HA)	A 407
52 FORMAT (1H ,26H NORM=2)	A 408
53 FORMAT (1H ,1X,3HNIT,13X,2HKX,24X,1HD,22X,3HDKX,12X,3HIFL,1X,3HIW1 1,1X,3HIW2/)	A 409
54 FORMAT (1H ,1X,3HNIT,13X,2HKX,24X,2HKZ,17X,4HEPSI,8X,5HDEPSI,8X,6H 1DALFAI,5X,3HIFL,1X,3HIW1,1X,3HIW2/)	A 410
55 FORMAT (1H ,5X,3HKX=,2(E11.5,1X),3HKZ=,2(E11.5,1X),6HOMEGA=,2(E11. 15,1X),3HFR=,E11.5,1X,5HFREQ=,E11.5//,5X,3HCR=,E11.5,1X,5HMACH=,E11 2.5,1X,4HETA=,E11.5,1X,3HIE=,I5,1X,3HWN=,E11.5,1X,4HPGR=,E11.5,1X,2 3HD=,2(E11.5,1X)//,5X,4HPHI=,F9.4,1X,5HEPSI=,F9.4,1X,6HEPSIP=,F9.4)	A 411
56 FORMAT (1H ,////,5X,3HNS=,I5,5X,3HXC=,E11.4,5X,2HR=,E11.4,5X,4HCHL 1=,F11.4/)	A 412
57 FORMAT (1H ,1X,F5.2,1X,6(D9.3,1X,E9.3,1X))	A 413
58 FORMAT (1H ,12HEIGEN VALUES/)	A 414
59 FORMAT (1H ,1X,42HEIGEN FUNCTIONS-ADJOINT(W1,W2,W3,W4,W6,W8))	A 415
60 FORMAT (1H ,5X,10(D11.4,1X)///)	A 416
61 FORMAT (1H ,42HEIGEN FUNCTIONS-REGULAR(Z1,Z2,Z3,Z5,Z6,Z7))	A 417
END	A 418
	A 419
	A 420
	A 421
	A 422
	A 423
	A 424-

* T I D Y *

SUBROUTINE FULLP (NW,INCOMP)

SUBROUTINE FULLP (NW,INCOMP)	B	1
REAL MACH,MU,MUP,MUPP,ND	B	2
COMMON /BB1/ XC,CHL,UFS,R,MACH,ETA,PRA,ND,NS,IE	B	3
COMMON /CCC/ YI(101),U(101),UP(101),UPP(101),W(101),WP(101),WPP(10	B	4
11),T(101),TP(101),TPP(101),MU(101),MUP(101),MUPP(101),ALFA(101),AL	B	5
2FAP(101),PR(101)	B	6
1 CONTINUE	B	7
READ (10) NS,XC,MACH,R,CHL,UFS,ETA,PRA,ND,IE	B	8
READ (10) (YI(I),I=1,IE)	B	9
READ (10) (U(I),I=1,IE)	B	10
READ (10) (UP(I),I=1,IE)	B	11
READ (10) (UPP(I),I=1,IE)	B	12
READ (10) (W(I),I=1,IE)	B	13
READ (10) (WP(I),I=1,IE)	B	14
READ (10) (WPP(I),I=1,IE)	B	15
READ (10) (T(I),I=1,IE)	B	16
READ (10) (TP(I),I=1,IE)	B	17
READ (10) (TPP(I),I=1,IE)	B	18
READ (10) (MU(I),I=1,IE)	B	19
READ (10) (MUP(I),I=1,IE)	B	20
READ (10) (MUPP(I),I=1,IE)	B	21
READ (10) (ALFA(I),I=1,IE)	B	22
READ (10) (ALFAP(I),I=1,IE)	B	23
READ (10) (PR(I),I=1,IE)	B	24
IF (NS.LT.NW) GO TO 1	B	25
ND=W(1)	B	26
IF (INCOMP.NE.1) RETURN	B	27
MACH=0.0001	B	28
DO 2 I=1,IE	B	29
T(I)=1.	B	30
TP(I)=0.	B	31
TPP(I)=0.	B	32
MU(I)=1.	B	33
MUP(I)=0.	B	34
MUPP(I)=0.	B	35
ALFA(I)=0.8	B	36
ALFAP(I)=0.	B	37
RRETURN	B	38
END	B	39-

* T I D Y *

SUBROUTINE FMAT (X,Y,YP,IGOFX,S,SP)

```

SUBROUTINE FMAT (X,Y,YP,IGOFX,S,SP) C 1
REAL MACH,MU,MUP,MUPP,ND C 2
COMPLEX G1,G2,G3,G4,G5,G6,G7,G8,Z1,Z2,Z3,Z4,Z5,Z6,XI,KX,KXX,KZ,KZZ C 3
1,QA,QC,OMEGA,Z7,Z8 C 4
COMPLEX A21,A23,A24,A25,A31,A34,A35,G,A41,A42,A43,A44,A45,A46 C 5
COMPLEX A63,A64,A65,A37,A48,A84,A85,A87,A47,A83 C 6
DIMENSION Y(1), YP(1), S(1), SP(1) C 7
COMMON /AAA/ XSAVE,KL,INDEX,NIT C 8
COMMON /RRR/ KX,KXX,KZ,KZZ,OMEGA,XI,P,Q,GAMMA,QB C 9
COMMON /BR1/ XC,CHL,UFS,R,MACH,ETA,PRA,ND,NS,N C 10
C 11
IF (XSAVE.EQ.X) GO TO 1 C 12
IF (XSAVE.LT.X) KL=1 C 13
XSAVE=X C 14
CALL PROF (X,U1,U1P,UPP,W1,W1P,WPP,T,TP,TPP,MU,MUP,MUPP,ALFA,ALFAP C 15
1,PRANDL,KL,INDEX)
QA=KX*U1+KZ*W1-OMEGA C 16
QC=KX*U1P+KZ*W1P C 17
QD=PRANDL*(GAMMA-1.)*MACH*MACH C 18
A21=XI*R*QA/(T*MU)+KXX+KZZ C 19
A22=-MUP/MU C 20
A23=R*U1P/(T*MU)-XI*KX*(MUP/MU+P*TP/T) C 21
A24=XT*R*KX/MU-P*QB*KX*QA C 22
A25=P*KX*QA/T-(ALFA*UPP+U1P*ALFAP)/MU C 23
A26=-ALFA*U1P/MU C 24
A31=-XI*KX C 25
A32=TP/T C 26
A33=-XI*QB*QA C 27
A34=XI*QA/T C 28
A35=XI*QA/T C 29
A37=-XI*KZ C 30
G=R/MU+XI*QB*QA C 31
A41=-XI*KX*(2.*MUP/MU+Q*TP/T)/G C 32
A42=-XI*KX/G C 33
A43=(-KXX-KZZ+(Q*MUP*TP/MU+Q*TPP-XI*R*QA/MU)/T)/G C 34
A44=-XI*Q*QB*(QA*(MUP/MU+TP/T)+QC)/G C 35
A45=XT*((ALFA/MU+Q/T)*QC+Q*MUP*QA/(T*MU))/G C 36
A46=XI*Q*QA/(T*G) C 37
A47=-XI*KZ*(2.*MUP/MU+Q*TP/T)/G C 38
A48=-XI*KZ/G C 39
A62=-2.*QD*U1P C 40
A63=R*PRANDL*TP/(T*MU)-2.*XI*QD*QC C 41
A64=-XI*R*QD*QA/MU C 42
A65=XT*R*PRANDL*QA/(T*MU)-ALFA*QD*(U1P*U1P+W1P*W1P)/MU+KXX+KZZ-MUP C 43
1P/MU C 44
A66=-2.*MUP/MU C 45

```

* T I D Y *

SUBROUTINE FMAT (X,Y,YP,IGDFX,S,SP)

A68=-2.*QD*W1P	C 46
A83=P*W1P/(T*MU)-XI*(MUP/MU+P*TP/T)*KZ	C 47
A84=KZ*(XI*R/MU-P*QB*QA)	C 48
A85=-(ALFA*WPP+W1P*ALFAP)/MU+P*KZ*QA/T	C 49
A86=-ALFA*W1P/MU	C 50
A87=A21	C 51
A88=-MUP/MU	C 52
1 CCONTINUE	C 53
G1=CMPLX(Y(1),Y(2))	C 54
G2=CMPLX(Y(3),Y(4))	C 55
G3=CMPLX(Y(5),Y(6))	C 56
G4=CMPLX(Y(7),Y(8))	C 57
G5=CMPLX(Y(9),Y(10))	C 58
G6=CMPLX(Y(11),Y(12))	C 59
G7=CMPLX(Y(13),Y(14))	C 60
G8=CMPLX(Y(15),Y(16))	C 61
JF (INDFX.EQ.3.OR.INDEX.EQ.4) GO TO 2	C 62
YP(1)=Y(3)	C 63
YP(2)=Y(4)	C 64
Z1=A21*G1+A22*G2+A23*G3+A24*G4+A25*G5+A26*G6	C 65
YP(3)=Z1	C 66
YP(4)=-XI*Z1	C 67
Z2=A31*G1+A33*G3+A34*G4+A35*G5+A37*G7	C 68
YP(5)=Z2	C 69
YP(6)=-XT*Z2	C 70
Z3=A41*G1+A42*G2+A43*G3+A44*G4+A45*G5+A46*G6+A47*G7+A48*G8	C 71
YP(7)=Z3	C 72
YP(8)=-XI*Z3	C 73
YP(9)=Y(11)	C 74
YP(10)=Y(12)	C 75
Z4=A62*G2+A63*G3+A64*G4+A65*G5+A66*G6+A68*G8	C 76
YP(11)=Z4	C 77
YP(12)=-XI*Z4	C 78
YP(13)=Y(15)	C 79
YP(14)=Y(16)	C 80
Z5=A83*G3+A84*G4+A85*G5+A86*G6+A87*G7+A88*G8	C 81
YP(15)=Z5	C 82
YP(16)=-XT*Z5	C 83
RRETURN	C 84
C CCONTINUE	C 85
Z1=-A21*G2-A31*G3-A41*G4	C 86
YP(1)=Z1	C 87
YP(2)=-XI*Z1	C 88
Z2=-G1-A22*G2-A42*G4-A62*G6	C 89
	C 90

5

* T I D Y *

SUBROUTINE FMAT (X,Y,YP,IGOFX,S,SP)

```
YP(3)=Z2 C 91
YP(4)=-XT*Z2 C 92
Z3=-A23*G2-A33*G3-A43*G4-A63*G6-A83*G8 C 93
YP(5)=Z3 C 94
YP(6)=-XT*Z3 C 95
Z4=-A24*G2-A34*G3-A44*G4-A64*G6-A84*G8 C 96
YP(7)=Z4 C 97
YP(8)=-XT*Z4 C 98
Z5=-A25*G2-A35*G3-A45*G4-A55*G6-A85*G8 C 99
YP(9)=Z5 C 100
YP(10)=-XT*Z5 C 101
Z6=-A26*G2-A46*G4-G5-A66*G6-A86*G8 C 102
YP(11)=Z6 C 103
YP(12)=-XT*Z6 C 104
Z7=-A37*G3-A47*G4-A87*G8 C 105
YP(13)=Z7 C 106
YP(14)=-XT*Z7 C 107
Z8=-A48*G4-A68*G6-G7-A88*G8 C 108
YP(15)=Z8 C 109
YP(16)=-XT*Z8 C 110
RETURN C 111
END C 112-
```

```

* T I D Y *
SUBROUTINE CFITN (EPSI,EPSIP,IFLAG,MNB,MVC,D,WN,EPS,ICASE,BETAR,IT
 SUBROUTINE CFITN (EPSI,EPSIP,IFLAG,MNB,MVC,D,WN,EPS,ICASE,BETAR,IT D 1
1R) D 2
 COMPLEX KX,KZ,OMEGA,D,KXX,KZZ,XI D 3
 COMMON /AAA/ XSAVE,KL,INDEX,NIT D 4
 COMMON /BBB/ KX,KXX,KZ,KZZ,OMEGA,XI,P,Q,GAMMA,QB D 5
 DEL=.0005 D 6
 GO TO (1,3,1,3), INDEX D 7
1 DAR=D D 8
 DAI=-XI*D D 9
 EPSIA=EPSI D  10
 ALFAIA=-XI*KX D  11
 DEPSI=EPSI*DEL D  12
 IF (DEPSI.EQ.0.) DEPSI=DEL D  13
 EPSI=EPSI+DEPSI D  14
 TF (ICASE.EQ.5) GO TO 2 D  15
 BETAR=WN*SIN(EPSI) D  16
2 ALFAR=BETAR/TAN(EPSI) D  17
 RETAI=ALFAIA*TAN(EPSIP) D  18
 KX=CMPLX(ALFAR,ALFAIA) D  19
 KZ=CMPLX(BETAR,BETAI) D  20
 INDEX=2 D  21
 INDOX=1 D  22
 RETURN D  23
3 CONTINUE D  24
 IF (INDOX.EQ.2) GO TO 5 D  25
 DFRS=(REAL(D)-DAP)/DEPSI D  26
 DFIS=(AIMAG(D)-DAI)/DEPSI D  27
 EPSI=EPSIA D  28
 DALFAI=ALFAIA*DEL D  29
 ALFAI=ALFAIA+DALFAI D  30
 IF (ICASE.EQ.5) GO TO 4 D  31
 BETAR=WN*SIN(EPSI) D  32
4 ALFAR=BETAR/TAN(EPSI) D  33
 BETAT=ALFAT*TAN(EPSIP) D  34
 KX=CMPLX(ALFAR,ALFAI) D  35
 KZ=CMPLX(BETAR,BETAI) D  36
 NTT=NTT+1 D  37
 IF (NTT.GE.ITR) GO TO 11 D  38
 INDEX=2 D  39
 INDOX=2 D  40
 RETURN D  41
5 DFRAI=(RREAL(D)-DAR)/DALFAI D  42
 DFIAI=(AIMAG(D)-DAI)/DALFAI D  43
 SAL=DFRS*DFTAI-DFRAI*DFIS D  44
 IF (SAL.EQ.0.) GO TO 8 D  45

```

```

* T I D Y *
SUBROUTINE CFITN (EPSI,EPSIP,IFLAG,MNB,MVC,D,WN,EPS,ICASE,BETAR,IT

DEPSI=(-DAR*DFIAI+DAI*DFRAI)/SAL D 46
DALFAI=(DAR*DFIS-DAI*DFRS)/SAL D 47
WRITE (6,13) NIT,KX,KZ,EPSI*57.29577,DEPSI*57.29577,DALFAI,IFLAG,M D 48
1NB,MVC D 49
IF (ABS(DEPSI).LE.EPS.AND.ABS(DALFAI).LE.EPS) GO TO 10 D 50
5 IF (ABS(DFPSI).LE.(.02*ABS(EPSI))) GO TO 7 D 51
DEPSI=.5*DEPSI D 52
GO TO 6 D 53
7 IF (ABS(DALFAI).LE.(.5*ABS(ALFAI))) GO TO 8 D 54
DALFAI=.5*DALFAI D 55
GO TO 7 D 56
8 CONTINUE D 57
EPSI=EPST+DFPSI D 58
ALFAI=ALFAT+DALFAI D 59
IF (NIT.EQ.ITR) GO TO 11 D 60
IF (ICASE.EQ.5) GO TO 9 D 61
BETAP=WN*SIN(EPSI) D 62
9 ALFAR=BETAR/TAN(EPSI) D 63
BETAI=ALFAI*TAN(EPSIP) D 64
KX=CMPLX(ALFAR,ALFAI) D 65
KZ=CMPLX(BETAR,BETAI) D 66
INDEX*1 D 67
RETURN D 68
10 INDEX=10 D 69
GO TO 12 D 70
11 WRITE (6,14) D 71
STOP D 72
12 RETURN D 73
C D 74
13 FORMAT (1H ,1X,I2,7E13.4,1X,3(I3,1X)) D 75
14 FORMAT (1H ,27HEXESSIVE NO. OF ITTERATIONS) D 76
END D 77-

```

```

* T I D Y *
 SUBROUTINE RNITN (EPSI,EPSIP,IFLAG,MNB,MVC,D,ISPTM,ICASE,WN,EPS,IT
 SUBROUTINE PNITN (EPSI,EPSIP,IFLAG,MNB,MVC,D,ISPTM,ICASE,WN,EPS,IT E 1
 1R) COMPLEX D,DA,DK,KX,KZ,OMEGA,DPHDK,K,XI,KXX,KZZ E 2
 COMMON /AAA/ XSAVE,KL,INDEX,NIT E 3
 COMMON /BBB/ KX,KXX,KZ,KZZ,OMEGA,XI,P,Q,GAMMA,QB E 4
 C DEL=.005 E 5
 GO TO (1,7,1,7), INDEX E 6
 1 DA=D E 7
 IF (ISPTM.EQ.2) GO TO 6 E 8
 DK=KX*DEL E 9
 KX=KX+DK E 10
 ALFAR=KX E 11
 ALFAI=-XI*KX E 12
 BETAR=KZ E 13
 BETAI=-XI*KZ E 14
 GO TO (4,3,2), ICASE E 15
 2 BETAI=ALFAI*TAN(EPSIP) E 16
 EPSI=ATAN(BETAR/ALFAR) E 17
 GO TO 5 E 18
 3 BETAR=ALFAR*TAN(EPSI) E 19
 GO TO 5 E 20
 4 RETAR=ALFAR*TAN(EPSI) E 21
 BETAI=ALFAI*TAN(EPSIP) E 22
 5 KZ=CMPLX(BETAR,BETAI) E 23
 NIT=NIT+1 E 24
 INDEX=2 E 25
 RETURN E 26
 6 CONTINUE E 27
 DK=OMEGA*DEL E 28
 OMEGA=OMEGA+DK E 29
 NIT=NIT+1 E 30
 INDEX=2 E 31
 RETURN E 32
 C E 33
 7 CONTINUE E 34
 DPHDK=(D-DA)/DK E 35
 DK=-D/DPHDK E 36
 IF (ISPTM.EQ.1) K=KX E 37
 IF (ISPTM.EQ.2) K=OMEGA E 38
 IF (CABS(DK/K).LE.EPS) GO TO 15 E 39
 8 IF (CABS(DK).LE.(0.2*CARS(K))) GO TO 9 E 40
 DK=0.5*DK E 41
 GO TO 8 E 42
 9 CONTINUE E 43
 E 44
 9 E 45

```

54

* T I O N Y *
SUBROUTINE PNITN (EPSI,EPSIP,IFLAG,MNB,MVC,D,ISPTM,ICASE,WN,EPS,IT

```

 WRITE (6,18) NIT,K,D,DK,IFLAG,MNB,MVC
 IF (ISPTM.EQ.2) GO TO 14
 KX=KX+DK
 ALFAR=KX
 ALFAI=-XI*KX
 BETAR=KZ
 BETAI=-XI*KZ
 GO TO (12,11,10), ICASE
10 BFTAI=ALFAI*TAN(EPSIP)
 EPSI=ATAN(BETAR/ALFAR)
 GO TO 13
11 BETAR=ALFAR*TAN(EPSI)
 GO TO 13
12 BFTAI=ALFAR*TAN(EPSI)
 BETAI=ALFAI*TAN(EPSIP)
13 CONTINUE
 KZ=CMPLX(BETAR,BETAI)
 DA=D
 IF (NIT.EQ.TTR) GO TO 16
 NIT=NIT+1
 INDEX=2
 RETURN
14 CONTINUE
 DMEGA=DMEGA+DK
 DA=D
 IF (NIT.EQ.TTR) GO TO 16
 NIT=NIT+1
 INDEX=2
 RETURN

15 CONTINUE
 INDEX=10
 GO TO 17
16 WRITE (6,19)
 STOP
17 RETURN
18 FORMAT (1H,1X,I2,6E13.4,1X,3(I3,1X))
19 FORMAT (1H,27HEXESSIVENO.OFITTERATIONS)
 END

```

* T I D Y *

SUBROUTINE GIMTR (GIM,EPSI,EPSIP,ICASE,NITB,INDOX,WN,EPS)

SUBROUTINE GIMTR (GIM,EPSI,EPSIP,ICASE,NITB,INDOX,WN,EPS) F 1
COMPLEX KZ,KX,XI,OMEGA,KXX,KZZ F 2
COMMON /BBB/ KX,KXX,KZ,KZZ,OMEGA,XI,P,Q,GAMMA,QB F 3
C F 4
DELX=.0005 F 5
ITR=10 F 6
GO TO (1,6), INDOX F 7
1 GIMA=GIM F 8
RETAR=KZ F 9
RETAI=-XI*KZ F 10
ALFAI=-XI*KX F 11
GO TO (13,4,3,2), ICASE F 12
2 DWN=WN*DELX F 13
IF (DWN.EQ.0.) DWN=DELX F 14
WN=WN+DWN F 15
ALFAR=WN*COS(EPSI) F 16
BETAR=WN*SIN(EPSI) F 17
KX=CMPLX(ALFAR,ALFAI) F 18
GO TO 5 F 19
DEPSI=EPSI*DELX F 20
IF (DEPSI.EQ.0.) DEPSI=DELX F 21
EPSI=EPSI+DEPSI F 22
ALFAR=WN*COS(EPSI) F 23
BETAR=WN*SIN(EPSI) F 24
KX=CMPLX(ALFAR,ALFAI) F 25
GO TO 5 F 26
3 DBETR=BETAR*DELX F 27
IF (DBETR.EQ.0.) DBETR=DELX F 28
BETAR=BETAR+DBETR F 29
GO TO 5 F 30
4 DBETI=RETAI*DELX F 31
IF (DBETI.EQ.0.) DBETI=DELX F 32
RETAI=RETAI+DBETI F 33
5 KZ=CMPLX(BETAR,BETAI) F 34
NITB=NITB+1 F 35
INDOX=2 F 36
RETURN F 37
6 CONTINUE F 38
GO TO (13,8,9,7), ICASE F 39
7 DPHDK=(GIM-GIMA)/DWN F 40
DWN=-GIM/DPHDK F 41
IF (ABS(DWN/WN).LE.EPS) GO TO 11 F 42
WRITE (6,16) NITB,WN,GIM,DPHDK,DWN F 43
WN=WN+DWN F 44
ALFAR=WN*COS(EPSI) F 45

* T I D Y *

SUBROUTINE GIMTR (GIM, EPSI, EPSIP, ICASE, NITB, INDOX, WN, EPS)

```

 RETAR=WN*SIN(EPSI) F 46
 ALFAT=-XI*KX F 47
 RETAJ=-XI*KZ F 48
 KX=CMPLX(ALFAR,ALFAI) F 49
 GO TO 10 F 50
 DPHDK=(GIM-GIMA)/DEPSI F 51
 DEPSI=-GIM/DPHDK F 52
 IF (ABS(DEPSI/EPSI).LE.EPS) GO TO 11 F 53
 WRITE (6,16) NITB,EPSI*57.29577,GIM,DPHDK,DEPSI*57.29577 F 54
 EPSI=EPSI+DFPSI F 55
 ALFAR=WN*COS(EPSI) F 56
 BETAR=WN*STN(EPSI) F 57
 ALFAT=-XT*KX F 58
 BETAI=-XT*KZ F 59
 KX=CMPLX(ALFAR,ALFAI) F 60
 GO TO 10 F 61
 8 DPHDK=(GIM-GIMA)/DBETI F 62
 DBETI=-GIM/DPHDK F 63
 IF (ABS(DBETI/BETAI).LE.EPS) GO TO 11 F 64
 WRITE (6,16) NITB,KZ,GIM,DPHDK,DBETI F 65
 BETAR=KZ F 66
 BETAI=BETAI+DBETI F 67
 GO TO 10 F 68
 9 DPHDK=(GIM-GIMA)/DBETR F 69
 DBETR=-GIM/DPHDK F 70
 IF (ABS(DBETR/BETAR).LE.EPS) GO TO 11 F 71
 WRITE (6,16) NITB,KZ,GIM,DPHDK,DBETR F 72
 BETAT=-XI*KZ F 73
 BETAR=BETAR+DBETR F 74
 10 KZ=CMPLX(BETAR,BETAI) F 75
 GIMA=GIM F 76
 NITB=NITB+1 F 77
 IF (NITB.EQ.ITR) GO TO 12 F 78
 INDOX=2 F 79
 RETURN F 80
 11 CONTINUE F 81
 INDOX=10 F 82
 GO TO 14 F 83
 12 WRITE (6,15) F 84
 13 STOP F 85
 14 RETURN F 86
 C
 15 FORMAT (1H ,26HEXESSIVE NO. OF ITERATIONS) F 88
 16 FORMAT (1H,1X,I2,2E13.4,E13.4,4E13.4) F 89
 END F 90-

```

* T I D Y *

SUBROUTINE SONG (N,X,YM,Z)

SUBROUTINE SONG (N,X,YM,Z)	G 1
COMPLEX X(N),Z	G 2
DIMENSION GM1(101), GM2(101), YM(101), Y(101)	G 3
DO 1 I=1,N	G 4
Y(I)=YM(N+1-I)	G 5
GM1(I)=REAL(X(N+1-I))	G 6
1 GM2(I)=AIMAG(X(N+1-I))	G 7
VRI=0.	G 8
VII=0.	G 9
DO 2 I=2,N	G 10
VRI=VRI+(GM1(I)+GM1(I-1))*(Y(I)-Y(I-1))/2.	G 11
VII=VII+(GM2(I)+GM2(I-1))*(Y(I)-Y(I-1))/2.	G 12
2 CONTINUE	G 13
Z=CMPLX(VRI,VII)	G 14
RETURN	G 15
END	G 16-

८८

* T I P Y *

SUBROUTINE CFA (EPSICF,N)

```

SUBROUTINE CFA (EPSICF,N)
REAL MU,MUP,MUPP
DIMENSION U(101), W(101), UPP(101), WPP(101)
COMMON /CCC/ Y(101),U1(101),UP(101),U1PP(101),W1(101),WP(101),W1PP
1(101),T(101),TP(101),TPP(101),MU(101),MUP(101),MUPP(101),DVDT(101)
2,DVDT_P(101),PR(101)
DO 1 J=1,N
I=N-J+1
U(I)=U1(J)
W(I)=W1(J)
UPP(I)=U1PP(J)
WPP(I)=W1PP(J)
CONTINUE
B1=1.E+06
DO 2 I=2,N
IF (U(I).GT.0.999) GO TO 3
A1=U(I)/W(I)
A2=UPP(I)/WPP(I)
B2=A1-A2
IF ((B2.GE.0..AND.B1.LE.0.).OR.(B2.LE.0..AND.B1.GE.0.)) ISAVE=I
B1=B2
CONTINUE
CONTINUE
EPSICF=-ATAN(U(ISAVE)/W(ISAVE))+3.1415977
WPITE (6,4) EPSICF*57.29577
RETUPN
C
4 FORMAT (1H ,7HEPSICF=,E12.5)
END

```

```

* T I D Y *
SUBROUTINE PROF (YARG,UL,UP,UPP,WL,WP,WPP,TL,TP,TPP,MU,MUP,MUPP,AL
SUBROUTINE PROF (YARG,UL,UP,UPP,WL,WP,WPP,TL,TP,TPP,MU,MUP,MUPP,AL I  1
1FA,ALFAP,PRANDL,KL,INDEX) I  2
REAL INTER I  3
REAL MU,MUP,MUPP,MACH,ND I  4
COMPLEX KX,KZ,OMEGA,KXX,KZZ,XI I  5
COMMON /BBB/ KX,KXX,KZ,KZZ,OMEGA,XI,P,Q,GAMMA,QB I  6
COMMON /BB1/ XC,CHL,UFS,R,MACH,ETA,PRA,ND,NS,IE I  7
COMMON /CCC/ Y(101),U(101),DU(101),DDU(101),W(101),DW(101),DDW(101 I  8
1),T(101),DT(101),DDT(101),VS(101),VSP(101),VSPP(101),DVDT(101),DVD I  9
2TP(101),PR(101) I 10
C
DO 1 J=KL,IF I 11
I=J
IF (YARG.GT.Y(J)) GO TO 2 I 12
IF (YARG.EQ.Y(J)) GO TO 3 I 13
1 CONTINUE I 14
2 MIN=I-3 I 15
IF (I.LE.3) MIN=1 I 16
IF (I.GE.(IE-2)) MIN=IE-6 I 17
UL=INTER(Y,U,YARG,6,MIN) I 18
UP=INTER(Y,DU,YARG,6,MIN) I 19
UPP=INTER(Y,DDU,YARG,6,MIN) I 20
WL=INTER(Y,W,YARG,6,MIN) I 21
WP=INTER(Y,DW,YARG,6,MIN) I 22
WPP=INTER(Y,DDW,YARG,6,MIN) I 23
TL=INTER(Y,T,YARG,6,MIN) I 24
TP=INTER(Y,DT,YARG,6,MIN) I 25
TPP=INTER(Y,DDT,YARG,6,MIN) I 26
PRANDL=PRA I 27
MU=INTER(Y,VS,YARG,6,MIN) I 28
MUP=INTER(Y,VSP,YARG,6,MIN) I 29
MUPP=INTER(Y,VSPP,YARG,6,MIN) I 30
ALFA=TINTER(Y,DVDT,YARG,6,MIN) I 31
ALFAP=INTER(Y,DVDTP,YARG,6,MIN) I 32
KL=T I 33
RETURN I 34
3 UL=U(I) I 35
UP=DU(I) I 36
UPP=DDU(I) I 37
WL=W(I) I 38
WP=DW(I) I 39
WPP=DDW(I) I 40
TL=T(I) I 41
TP=DT(I) I 42
TPP=DDT(I) I 43

```

* T I D Y *

SUBROUTINE PROF (YARG,UL,UP,UPP,WL,WP,WPP,TL,TP,TPP,MU,MUP,MUPP,AL

PRANDL=PRA
MU=VS(I)
MUP=VSP(I)
MUPP=VSPP(I)
ALFA=DVDT(I)
ALFAP=DVDT(P)
KL=I
RETURN
END

I 46
I 47
I 48
I 49
I 50
I 51
I 52
I 53
I 54-

* T I D Y *

REAL FUNCTIONINTER(X,Y,XARG,IDEGL,MIN)

```
REAL FUNCTIONINTER(X,Y,XARG,IDEGL,MIN) J  1
DIMENSION X(101), Y(101) J  2
1 FACTOR=1.0 J  3
 MAX=MIN+IDEGL J  4
 DO 2 J=MIN,MAX J  5
 IF (XARG.NE.X(J)) GO TO 2 J  6
 INTER=Y(J) J  7
 RETURN J  8
2 FACTOR=FACTOR*(XARG-X(J)) J  9
 YEST=0.0 J 10
 DO 4 I=MIN,MAX J 11
 TERM=Y(I)*FACTOR/(XARG-X(I)) J 12
 DO 3 J=MIN,MAX J 13
 IF (J.NE.I) TERM=TERM/(X(I)-X(J)) J 14
 YEST=TERM+YEST J 15
 INTER=YEST J 16
 RETURN J 17
 END J 18-
```

* T I D Y *

SUBROUTINE GVEC (X,C,S)

SUBROUTINE GVEC (X,C,S)
DIMENSION C(1), S(1)
RETURN
END

K 1
K 2
K 3
K 4-

* T I D Y *

SUBROUTINE CDMINV (A,N,D)

SUBROUTINE CDMINV (A,N,D)	L	1
COMPLEX A(N,N),D,BIGA,HOLD	L	2
DIMENSION L(8), M(8)	L	3
D=(1.E0,0.F0)	L	4
DO 18 K=1,N	L	5
L(K)=K	L	6
M(K)=K	L	7
BIGA=A(K,K)	L	8
DO 2 J=K,N	L	9
DO 2 I=K,N	L	10
IF (CABS(BIGA)-CABS(A(I,J))) 1,2,2	L	11
1 BIGA=A(I,J)	L	12
L(K)=I	L	13
M(K)=J	L	14
2 CONTINUE	L	15
J=L(K)	L	16
IF (J-K) 5,5,3	L	17
3 DO 4 I=1,N	L	18
HOLD=-A(K,I)	L	19
A(K,I)=A(J,I)	L	20
4 A(J,I)=HOLD	L	21
5 I=M(K)	L	22
IF (I-K) 8,8,6	L	23
6 DO 7 J=1,N	L	24
HOLD=-A(J,K)	L	25
A(J,K)=A(J,I)	L	26
7 A(J,I)=HOLD	L	27
8 IF (CABS(BIGA)) 10,9,10	L	28
9 D=(0.E0,0.F0)	L	29
RETURN	L	30
10 DO 12 I=1,N	L	31
IF (I-K) 11,12,11	L	32
11 A(I,K)=A(I,K)/(-BIGA)	L	33
12 CONTINUE	L	34
DO 15 I=1,N	L	35
HOLD=A(I,K)	L	36
DO 15 J=1,N	L	37
IF (I-K) 13,15,13	L	38
13 IF (J-K) 14,15,14	L	39
14 A(I,J)=HOLD*A(K,J)+A(I,J)	L	40
15 CONTINUE	L	41
DO 17 J=1,N	L	42
IF (J-K) 16,17,16	L	43
16 A(K,J)=A(K,J)/BIGA	L	44
17 CONTINUE	L	45

* T I D Y *

SUBROUTINE CDMINV (A,N,D)

46
D=D*BIGA L 46
A(K,K)=1.E0/BIGA L 47
18 CONTINUE L 48
K=N L 49
19 K=(K-1) L 50
IF (K) 26,26,20 L 51
20 I=L(K) L 52
IF (I-K) 23,23,21 L 53
21 DO 22 J=1,N L 54
HOLD=A(J,K) L 55
A(J,K)=-A(J,I) L 56
22 A(J,I)=HOLD L 57
23 J=M(K) L 58
IF (J-K) 19,19,24 L 59
24 DO 25 I=1,N L 60
HOLD=A(K,I) L 61
A(K,I)=-A(J,I) L 62
25 A(J,I)=HOLD L 63
GO TO 19 L 64
26 RETURN L 65
END L 66-

* T I D Y *

SUBROUTINE GRVEL (ALAM,W2,W3,W4,W6,W8,TATA,EPGR,SM)

SUBROUTINE GRVEL (ALAM,W2,W3,W4,W6,W8,TATA,EPGR,SM)	M	1
REAL MACH,MU,MUP,MUPP,ND	M	2
COMPLEX Z1(101),Z2(101),Z3(101),Z4(101),Z5(101),Z6(101),Z7(101),Z8	M	3
1(101)	M	4
COMPLEX W2(101),W3(101),W4(101),W6(101),W8(101)	M	5
COMPLEX G1(101),G2(101)	M	6
COMPLEX GZ1,GZ2,GZ3,GZ4,GZ5,GZ6,GZ7,GZ8,GW2,GW3,GW4,GW6,GW8	M	7
COMPLEX VIG1,VIG2,VIG10,VIG20,TATA,VIHX,VIHZ	M	8
COMPLEX XI,KX,KXX,KZ,KZZ,A111,A15,A102,A10	M	9
COMPLEX A12,G,ALAM,OMEGA	M	10
COMMON /BBB/ KX,KXX,KZ,KZZ,OMEGA,XI,P,Q,GAMMA,QB	M	11
COMMON /BB1/ XC,CHL,UFS,R,MACH,ETA,PRA,ND,NS,N	M	12
COMMON /CCC/ Y(101),U(101),UP(101),UPP(101),W(101),WP(101),WPP(101)	M	13
1),T(101),TP(101),TPP(101),MU(101),MUP(101),MUPP(101),ALFA(101),ALF	M	14
2AP(101),PR(101)	M	15
COMMON /FFF/ Z1,Z2,Z3,Z4,Z5,Z6,Z7,Z8	M	16
DO 1 J=1,N	M	17
I=J	M	18
A111=KX*U(I)+KZ*W(I)-OMEGA	M	19
A15=-KXX-KZZ+Q*MUP(I)*TP(I)/(MU(I)*T(I))+Q*TPP(I)/T(I)-XI*R*A111/	M	20
1MU(I)*T(I))	M	21
A9=MUP(I)/MU(I)+TP(I)/T(I)	M	22
A102=KX*UP(I)+KZ*WP(I)	M	23
A10=A9*A111+A102	M	24
A121=Q/T(I)+ALFA(I)/MU(I)	M	25
A12=A121*A102+Q*MUP(I)*A111/(MU(I)*T(I))	M	26
A13=2.*MUP(I)/MU(I)+Q*TP(I)/T(I)	M	27
AR=PP(I)*(GAMMA-1.)*MACH*MACH	M	28
G=P/MU(I)+XT*Q*QB*A111	M	29
GZ1=(XI*R*U(I)/(T(I)*MU(I))+2.*KX)*Z1(J)	M	30
GZ3=-XI*(MU(P(I)/MU(I)+P*TP(I)/T(I))*Z3(J))	M	31
GZ4=(XI*R/MU(I)-P*QB*(2.*KX*U(I)+KZ*W(I)-OMEGA))*Z4(J)	M	32
GZ5=P*(2.*KX*U(I)+KZ*W(I)-OMEGA)*Z5(J)/T(I)	M	33
GW2=(GZ1+GZ3+GZ4+GZ5)*W2(J)	M	34
G71=-XI*Z1(J)	M	35
GZ4=-XI*QB*U(I)*Z4(J)	M	36
GZ5=XI*U(I)*Z5(J)/T(I)	M	37
GW3=(GZ1+GZ4+GZ5)*W3(J)	M	38
GZ1=-XI*(1.-XI*KX*QB*Q*U(I)/G)*A13*Z1(J)/G	M	39
GZ2=XI*(XI*KX*QB*Q*U(I)/G-1.)*Z2(J)/G	M	40
GZ3=(-2.*KX-XI*R*U(I)/(MU(I)*T(I))-XI*Q*QB*U(I)*A15/G)*Z3(J)/G	M	41
GZ4=-XI*Q*QB*(A9*U(I)+UP(I)-XI*Q*QB*U(I)*A10/G)*Z4(J)/G	M	42
GZ5=(XI*(A121*UP(I)+Q*MUP(I)*U(I)/(MU(I)*T(I)))/G+Q*QB*U(I)*A12/(G	M	43
1*G))*Z5(J)	M	44
	M	45

* T I D Y *

SUBROUTINE GRVEL (ALAM,W2,W3,W4,W6,W8,TATA,EPGR,SM)

GZ6=0*U(I)*(XI+Q*QB*A111/G)*Z6(J)/(G*T(I))	M 46
GZ7=-A13*KZ*Q*QB*U(I)*Z7(J)/(G*G)	M 47
GZ8=-KZ*Q*QB*U(I)*Z8(J)/(G*G)	M 48
GW4=(GZ1+GZ2+GZ3+GZ4+GZ5+GZ6+GZ7+GZ8)*W4(J)	M 49
GZ3=-2.*XT*A8*UP(I)*Z3(J)	M 50
GZ4=-XI*R*AR*U(I)*Z4(J)/MU(I)	M 51
GZ5=(XI*R*PR(I)*U(I)/(MU(I)*T(I))+2.*KX)*Z5(J)	M 52
GW6=(GZ3+GZ4+GZ5)*W6(J)	M 53
GZ4=-P*K7*QB*U(I)*Z4(J)	M 54
GZ5=P*KZ*U(I)*Z5(J)/T(I)	M 55
GZ7=(XI*R*U(I)/(MU(I)*T(I))+2.*KX)*Z7(J)	M 56
GW8=(GZ4+GZ5+GZ7)*W8(J)	M 57
G1(J)=GW2+GW3+GW4+GW6+GW8	M 58
GZ1=(XI*R*W(I)/(MU(I)*T(I))+2.*KZ)*Z1(J)	M 59
GZ4=-P*QB*KX*W(I)*Z4(J)	M 60
GZ5=P*KX*W(I)*Z5(J)/T(I)	M 61
GW2=(GZ1+GZ4+GZ5)*W2(J)	M 62
GZ4=-XI*QB*W(I)*Z4(J)	M 63
GZ5=XI*W(I)*Z5(J)/T(I)	M 64
GZ7=-XI*Z7(J)	M 65
GW3=(GZ4+GZ5+GZ7)*W3(J)	M 66
GZ1=-Q*QB*W(I)*KX*A13*Z1(J)/(G*G)	M 67
GZ2=-Q*QB*KX*W(I)*Z2(J)/(G*G)	M 68
GZ3=(-2.*KZ-XI*R*W(I)/(MU(I)*T(I))-XI*Q*QB*W(I)*A15/G)*Z3(J)/G	M 69
GZ4=-XI*Q*QB*(A9*W(I)+WP(I)-XI*Q*QB*W(I)*A10/G)*Z4(J)/G	M 70
GZ5=(XI*(A121*WP(I)+Q*MUP(I)*W(I)/(MU(I)*T(I)))/G+Q*QB*W(I)*A12/(G 1*G))*Z5(J)	M 71
GZ6=0*W(I)*(XI+Q*QB*A111/G)*Z6(J)/(G*T(I))	M 73
GZ7=-A13*(KZ*Q*QB*W(I)/(G*G)+XI/G)*Z7(J)	M 74
GZ8=-(KZ*Q*QB*W(I)/G+XI)*Z8(J)/G	M 75
GW4=(GZ1+GZ2+GZ3+GZ4+GZ5+GZ6+GZ7+GZ8)*W4(J)	M 76
GZ3=-2.*XI*A8*WP(I)*Z3(J)	M 77
GZ4=-XI*R*AR*W(I)*Z4(J)/MU(I)	M 78
GZ5=(XI*R*PR(I)*W(I)/(MU(I)*T(I))+2.*KZ)*Z5(J)	M 79
GW6=(GZ3+GZ4+GZ5)*W6(J)	M 80
GZ3=-XI*(MUP(I)/MU(I)+P*TP(I)/T(I))*Z3(J)	M 81
GZ4=(XI*R/MU(I)-P*QB*(KZ*W(I)+A111))*Z4(J)	M 82
GZ5=P*(KZ*W(I)+A111)*Z5(J)/T(I)	M 83
GZ7=(XI*R*W(I)/(MU(I)*T(I))+2.*KZ)*Z7(J)	M 84
GW8=(GZ3+GZ4+GZ5+GZ7)*W8(J)	M 85
G2(J)=GW2+GW3+GW4+GW6+GW8	M 86
CONTINUE	M 87
CALL SONG (N,G1,Y,VIG1)	M 88
CALL SONG (N,G2,Y,VIG2)	M 89
	M 90

* T I D Y *

SUBROUTINE GRVEL (ALAM,W2,W3,W4,W6,W8,TATA,EPGR,SM)

```
A111=KX+ND*KZ-OMEGA M 91
A15=-KXX-KZZ-XI*R*A111 M 92
A121=Q+ALFA(1) M 93
A8=PR(1)*(GAMMA-1.)*MACH*MACH M 94
G=R+XI*Q*QB*A111 M 95
GW2=((XT*R+2.*KX)*Z1(1)+(XI*R-P*QB*(2.*KX+ND*KZ-OMEGA))*Z4(1)+P*(2
1.*KX+ND*KZ-OMEGA)*Z5(1))*W2(1) M 96
GW3=XI*(-Z1(1)-QB*Z4(1)+Z5(1))*W3(1) M 97
GW4=(XI*(XI*KX*QB*Q/G-1.)*Z2(1)/G+(-2.*KX-XI*R-XI*Q*QB*A15/G)*Z3(1
1)/G+0*(XI+Q*QB*A111/G)*Z6(1)/G-KZ*Q*QB*Z8(1)/(G*G))*W4(1) M 99
GW6=(-XI*R*A8*Z4(1)+(XI*R*PR(1)+2.*KX)*Z5(1))*W6(1) M 101
GW8=(-P*KZ*QB*Z4(1)+P*KZ*Z5(1)+(XI*R+2.*KX)*Z7(1))*W8(1) M 102
VIG1D=-(GW2+GW3+GW4+GW6+GW8)/(2.*ALAM) M 103
GW2=((XI*R*ND+2.*KZ)*Z1(1)-P*QB*ND*KX*Z4(1)+P*KX*ND*Z5(1))*W2(1) M 104
GW3=(-XI*QB*ND*Z4(1)+XI*ND*Z5(1)-XI*Z7(1))*W3(1) M 105
GW4=(-KXX*Q*QB*ND*Z2(1)/(G*G)+(-2.*KZ-XI*R*ND-XI*Q*QB*ND*A15/G)*Z3(
11)/G+Q*ND*(XI+Q*QB*A111/G)*Z6(1)/G-(KZ*Q*QB*ND/G+XI)*Z8(1)/G)*W4(1
2) M 106
GW6=(-XI*R*A8*ND*Z4(1)+(XI*R*PR(1)*ND+2.*KZ)*Z5(1))*W6(1) M 109
GW8=((XI*R-P*KZ*QB*ND-P*QB*A111)*Z4(1)+P*(KZ*ND+A111)*Z5(1)+(XI*R*
1ND+2.*KZ)*Z7(1))*W8(1) M 110
VIG2D=-(GW2+GW3+GW4+GW6+GW8)/(2.*ALAM) M 111
VIG1=VIG1+VIG1D M 112
VIG2=VIG2+VIG2D M 113
TATA=VIG2/VIG1 M 114
SM=TATA M 115
EPGR=ATAN(SM)*57.29577 M 116
WPITE (6,2) M 117
WPITE (6,3) VIG1,VIG2,TATA,EPGR M 118
RETURN M 119
M 120
M 121
FORMAT (1H ,/,2X,43HINFORMATIONS FROM GRVEL VIG1,VIG2,TATA,EPGR/) M 122
FORMAT (1H ,5X,10(D11.4,1X),F5.2//) M 123
END M 124-
```

APPENDIX I

THE MEAN FLOW

The meanflow solution is an input to HADY-I. The boundary layer solution is calculated using as input the airfoil geometry, pressure coefficient distribution, and suction requirements.

The boundary layer program used here was adapted from the program of Kaups and Cebeci⁴ for laminar, compressible boundary layers with adiabatic wall and wall suction boundary conditions. Extensive modifications and additions was necessary to this program⁴, to suit the need of HADY-I stability program.

A. Input/Output Files

The program card is

PROGRAM MFLOW (INPUT, OUTPUT, TAPE5 = INPUT, TAPE6 = OUTPUT, TAPE9,
TAPE10, TAPE11)

TAPE9 A file for internal use

TAPE10 An output file that contains boundary layer profiles, used
for parallel stability calculations

TAPE11 An output file that is used with TAPE10 for nonparallel
stability calculations

B. Control Cards

The following control cards can be used to execute the program

JOB#, Tt, CM.

USER, USRNO, PASSWD.

CHARGE, CHARNO, LRC.

GET, MFLOW.

ATTACH (FTNMLIB/UN = LIBRARY)

NOEXIT.

LDSET (LIB = FTNMLIB, PRESET = ZERO)

MFLOW.

REPLACE, TAPE10 = TAPEN.

EXIT.

7/8/9 end of record

Input Cards

6/7/8/9

C. Program Input

The input is through data cards

Card 1 8A10

TITLE Description of the case

Card 2 4I1, 3I, 2X, 2F15.1

IPRINT Define type of output printed
= 1 Long print
= 2 Short print

IPANPA Define type of analysis desired
= 1 Parallel flow
= 2 Nonparallel flow

MK Number of input stations before minimum x/c (not including the minimum)

NK Number of input stations before x/c = .001 (not including x/c = .001)

NM Number of output stations starting from x/c = .001 (NM = 118)

RCR Streamwise chord Reynolds number where input is given (tunnel conditions and suction distribution)

RCU Streamwise chord Reynolds number where solution is needed

Card 3 2I3, 3F10.0

NI Number of input stations for the streamwise airfoil

NZT Number of input stations where suction coefficient C_S is specified

ETAЕ Estimated value of maximum η at the first station

DETA1 First $\Delta\eta$ - step size

VGP Variable grid parameter

Card 4 8F10.0

X Chord length in feet for the streamwise airfoil

SWLE Leading-edge sweep in degrees

SWTE Trailing-edge sweep in degrees

CMACH Freestream Mach number
 UREF Freestream velocity in ft/sec (only if $M_\infty = 0$)
 TPRES Freestream static pressure, in lb/ft^2
 TT Freestream static temperature, in degrees Rankin
 PR Prandtl number
Card 5 2F15.10
 XLE x/c of the leading edge
 YLE y/c of the leading edge
Card 6 4F15.10

Total of NI cards, one per station. These cards contain informations of the normal to the leading edge airfoil, (airfoil data output from Garabedian program is used directly).

XA x/c value
 YA y/c value
 CM local Mach number
 CP2 Input C_p values (two-dimensional)
Card 7 8F10.0
 BLP Input suction coefficient values, defined as $C_S = (\rho V)_0 / (\rho U)_\infty$
 Total of NZT points

D. The Program MFLOW

* T I D Y *

PROGRAM MFLOW(INPUT,OUTPUT,TAPE5=INPUT,TAPE6=OUTPUT,TAPE9,TAPE10,T

PROGRAM MFLOW(INPUT,OUTPUT,TAPE5=INPUT,TAPE6=OUTPUT,TAPE9,TAPE10,T	A	1
1APE11)	A	?
COMMON /BLCO/ NZT,NZ,NP,IT,X,ROFS,CMACH,TT,ETA(151),DETA(151),A(15	A	3
11),Y(151),IPANPA	A	4
COMMON /BLC1/ HE,PR,CMUFS,UFS,CEL(151),BETA1(151),UE(151),WE(151),	A	5
1Z(151),PE(151),PHI(151),RHOE(151),XC(151),CMUE(151),P1(151),P3(151	A	6
2),P4(151),RR(151),BLP(151),DDW(151)	A	7
COMMON /PROF/ DELV(151),F(101,2),U(101,2),V(101,2),G(101,2),W(101,	A	8
12),T(101,2),B(101,2),C(151),BG(101,2),E(101,2),DENR(101,2),CA1(101	A	9
2,2),CA2(101,2)	A	10
COMMON /PAR/ A1,A2,A3,VGP,NNN,IPRINT	A	11
COMMON /BAB/ H	A	12
C	A	13
CALL INTIAL	A	14
NZ=1	A	15
ISOLV2=0	A	16
ITMAX=20	A	17
1 IGROW=0	A	18
2 IT=0	A	19
3 IT=IT+1	A	20
IF (IT.LE.ITMAX) GO TO 4	A	21
WRITE (6,10)	A	22
GO TO 9	A	23
4 IF (ISOLV2.EQ.1) CALL FLUID	A	24
IF (H.LT.0.0) GO TO 9	A	25
CALL COEF	A	26
CALL SOLV6	A	27
IF (ABS(DELV(1)).LE.0.0001) GO TO 5	A	28
IF (ISOLV2.EQ.1) CALL SOLV2	A	29
GO TO 3	A	30
5 IF (ISOLV2.EQ.0) GO TO 6	A	31
CALL SOLV2	A	32
GO TO 7	A	33
6 IF (CMACH.EQ.0.0) GO TO 7	A	34
ISOLV2=1	A	35
GO TO 2	A	36
7 IF (ABS(T(NP,2)).LE.1.E-8) GO TO 8	A	37
IF (NP.EQ.101) GO TO 8	A	38
IGROW=IGROW+1	A	39
IF (IGROW.GT.1) GO TO 8	A	40
LL=1	A	41
CALL PROFIL (LL)	A	42
GO TO 2	A	43
8 CALL OUTPUT	A	44
IF (NZ.LE.NZT) GO TO 1	A	45

```
* T I D Y *
 PROGRAM MFLOW(INPUT,OUTPUT,TAPE5=INPUT,TAPE6=OUTPUT,TAPE9,TAPE10,T
9 CONTINUE A 46
 IF (IPANPA.EQ.1) STOP A 47
 CALL XZDER A 48
 STOP A 49
C A 50
C A 51
10 FORMAT (1HO,23HITERATIONS EXCEED ITMAX) A 52
END A 53-
```

* T I D Y *

SUBROUTINE INTIAL

SUBROUTINE INTIAL	B 1
COMMON /BLCO/ NZT,NZ,NP,IT,X,ROFS,CMACH,TT,ETA(151),DETA(151),A(15	B 2
11),Y(151),IPANPA	B 3
COMMON /BLC1/ HE,PR,CMUFS,UFS,CEL(151),BETA1(151),UE(151),WE(151),	B 4
1Z(151),PE(151),PHI(151),RHOE(151),XC(151),CMUE(151),P1(151),P3(151	B 5
2),P4(151),RR(151),BLP(151),ODW(151)	B 6
COMMON /PROF/ DELV(151),F(101,2),U(101,2),V(101,2),G(101,2),W(101,	B 7
12),T(101,2),B(101,2),C(151),BG(101,2),E(101,2),DENR(101,2),CA1(101	B 8
2,2),CA2(101,2)	B 9
COMMON /PAR/ A1,A2,A3,VGP,NNN,IPRINT	B 10
DIMENSION DUE(151), DWE(151), DPR(151), TITLE(8)	B 11
DIMENSION XA(151), YA(151), CM(151), CP2(151), CP3(151)	B 12
DIMENSION DUM1(151), DUM2(151)	B 13
DIMENSION SARA(151,3), SARBN(151), SARAO(151,3), WK(200	B 14
10), YD(3)	B 15
C	B 16
READ (5,35) TITLE	B 17
READ (5,43) IPRINT,IPANPA,MK,NK,NM,RCR,RCU	B 18
READ (5,36) NI,NZT,ETAE,DETA1,VGP	B 19
READ (5,37) X,SWLE,SWTE,CMACH,UREF,TPRES,TT,PR	B 20
READ (5,34) XLE,YLE	B 21
READ (5,34) (XA(I),YA(I),CM(I),CP2(I),I=1,NI)	B 22
READ (5,37) (BLP(I),I=1,NZT)	B 23
SARBN(1)=0.0010	B 24
DO 1 I=2,10	B 25
1 SARBN(I)=SARBN(I-1)+.0010	B 26
DO 2 I=11,28	B 27
2 SARBN(I)=SARBN(I-1)+.005	B 28
DO 3 I=29,NM	B 29
3 SARBN(I)=SARBN(I-1)+.01	B 30
MK1=MK+1	B 31
DO 4 I=MK1,NI	B 32
M=I-MK1+1	B 33
SARA(M,1)=YA(I)	B 34
SARA(M,2)=CP2(I)	B 35
4 SARBN(M)=XA(I)	B 36
MKK=MK-2	B 37
DO 5 I=MKK,NZT	B 38
M=I-MKK+1	B 39
5 SARA(M,3)=BLP(I)	B 40
IW=-1	B 41
N=NI-MK1+1	B 42
DO 7 I=1,NM	B 43
X0=SARBN(I)	B 44
CALL IUNI (151,N,SARB,3,SARA,2,X0,Y0,IW,IERR)	B 45

* T I D Y *

SUBROUTINE INTIAL

74

```
IF (IERR.EQ.0) GO TO 6 B 46
WRITE (6,33) IERR B 47
STOP B 48
6 SARAO(I,1)=YO(1) B 49
SARAO(I,2)=YO(2) B 50
SARAO(I,3)=YO(3) B 51
7 CONTINUE B 52
NK1=NK+1 B 53
DO 8 I=1,NM B 54
M=NK1+I-1 B 55
XA(M)=SARBIN(I) B 56
YA(M)=SARAO(I,1) B 57
8 CP2(M)=SARAO(I,2) B 58
DO 9 I=1,NM B 59
M=MK1+I-1 B 60
BLP(M)=SARAO(I,3) B 61
NI=NM+NK B 62
NZT=NI-3 B 63
PI=4.*ATAN(1.) B 64
CD=COS(PI*SWLE/180.)
DO 10 I=1,NI B 65
XA(I)=XA(I)-XLE B 66
YA(I)=(YA(I)-YLE)*CD B 67
CP3(I)=CP2(I)*CD*CD B 68
10  DO 11 I=1,NI B 69
A(I)=XA(I) B 70
11  Y(I)=YA(I) B 71
DO 12 I=1,NZT B 72
XC(I)=XA(I+3) B 73
12  P4(I)=CP3(I+3) B 74
SQRCR=SQRT(RCR) B 75
SRCU=SQRT(RCU) B 76
DO 13 I=1,NZT B 77
13  BLP(I)=BLP(I)*SQRCR/SRCU B 78
TPRES=TPRES*RCU/RCR B 79
C
 WRITE (6,39) TITLE B 80
 WRITE (6,41) (I,A(I),Y(I),I=1,NI) B 81
C
 XINPUT=X B 82
CMSQ=CMACH**2 B 83
DOFS=TPRES/(1716.*TT) B 84
B 85
UFS=CMACH*SQRT(1.4*1716.*TT) B 86
IF (CMACH.EQ.0.0) UFS=URFF B 87
CMUFS=2.27E-08*TT**1.5/(TT+198.6) B 88
B 89
B 90
```

* T I D Y *

SUBROUTINE INTIAL

TTT=TTT*(1.0+0.2*CMSQ)	B 91
HE=TTT*6006.0	B 92
REY=UFS*RDFS*XINPUT/CMUFS	B 93
A1=1.+VGP	B 94
A2=A1+VGP**2	B 95
A3=A2+VGP**3	B 96
C	B 97
DEL=ACOS(1.0-A(1))	B 98
ETA(1)=DEL	B 99
IF (A(1).GT.A(2)) ETA(1)=-DEL	B 100
DO 16 I=2,NI	B 101
P4ANG=ACOS(1.0-A(I))	B 102
IF (A(I).LT.A(I-1)) GO TO 14	B 103
ETA(I)=PHANG	B 104
GO TO 15	B 105
14 ETA(I)=-PHANG	B 106
15 IF (A(I).EQ.0.0) ETA(I)=0.0	B 107
16 CONTINUE	B 108
CALL SPLINE (Y,ETA,NI,DELV)	B 109
TLE=TAN(0.0174533*SWLE)	B 110
TTE=TAN(0.0174533*SWTE)	B 111
CB=TLE-TTE	B 112
X=X*SQRT(1.0+TLE**2)/CB	B 113
DO 17 I=1,NI	B 114
SF=SIN(ETA(I))	B 115
TCS=TLE-CB*A(I)	B 116
FF=1.0+(CB*Y(I))**2+TCS*TCS	B 117
DF=2.0*CB*(-TCS*SF+CB*Y(I)*DELV(I))	B 118
XF=(CB*SF+TCS*DF/FF/2.0)**2	B 119
YF=0.25*(DF/FF)**2	B 120
ZF=(CB*(DELV(I)-Y(I)*DF/FF/2.0))**2	B 121
DETA(I)=SQRT((XF+YF+ZF)/FF)	B 122
17 CONTINUE	B 123
CALL INTEG (ETA,DETA,C,NI)	B 124
C	B 125
DO 23 I=1,NZT	B 126
IF (CMACH.EQ.0.0) GO TO 18	B 127
DPR(I)=1.0+0.7*P4(I)*CMSQ	B 128
PE(I)=1.0+(1.0-DPR(I)**0.285714)/(0.2*CMSQ)	B 129
GO TO 19	B 130
18 PE(I)=1.0-P4(I)	B 131
DPR(I)=1.0+UREF*UREF*P4(I)/TT/3432.0	B 132
19 IF (I.GT.1) GO TO 20	B 133
DEL=ACOS(1.0-XC(I))	B 134
P3(I)=DEL	B 135

* T I D Y *

SUBROUTINE INTIAL

76

IF (XC(1).GT.XC(2)) P3(1)=-DEL	B 136
GO TO 23	B 137
20 PHANG=ACOS(1.0-XC(I))	B 138
IF (XC(I).LT.XC(I-1)) GO TO 21	B 139
P3(I)=PHANG	B 140
GO TO 22	B 141
21 P3(I)=-PHANG	B 142
22 IF (XC(I).EQ.0.0) P3(I)=0.0	B 143
23 CONTINUE	B 144
CALL CUBIC (C,ETA,NI,P3,NZT,Z)	B 145
DUE(1)=SQRT(PE(1))	B 146
DWE(1)=0.0	B 147
NUM=1	B 148
DZ1=Z(1)	B 149
Z(1)=0.0	B 150
CR=CB*CB/(1.0+TLE**2)	B 151
CC=2.0*TLE/CB	B 152
RR(1)=0.0	B 153
DO 24 I=2,NZT	B 154
Z(I)=Z(I)-DZ1	B 155
DZ=Z(I)-Z(I-1)	B 156
RR(I)=RR(I-1)+DZ*X	B 157
G1=-DWE(I-1)*DZ	B 158
P1(1)=Z(I-1)+0.5*DZ	B 159
CALL CUBIC (PE,Z,NZT,P1,NUM,UE)	B 160
G2TRM=-(DUE(I-1)+G1/2.0)**2+UE(1)	B 161
IF (G2TRM.LT.0.0) G2TRM=0.0	B 162
G2=-SQRT(G2TRM)*DZ	B 163
G3TRM=-(DUE(I-1)+G2/2.0)**2+UE(1)	B 164
IF (G3TRM.LT.0.0) G3TRM=0.0	B 165
G3=-SQRT(G3TRM)*DZ	B 166
G4TRM=PE(I)-(DUE(I-1)+G3)**2	B 167
IF (G4TRM.LT.0.0) G4TRM=0.0	B 168
G4=-SQRT(G4TRM)*DZ	B 169
DUE(I)=DUE(I-1)+(G1+2.0*G2+2.0*G3+G4)/6.0	B 170
ALA=PE(I)-DUE(I)**2	B 171
IF (ALA.LT.0.0) ALA=0.0	B 172
DWE(I)=SQRT(ALA)	B 173
24 CONTINUE	B 174
CALL SPLINE (DWE,Z,NZT,DDW)	B 175
DDW(1)=-2.0*(DUE(2)-DUF(1))/Z(2)/Z(2)	B 176
C DO 25 I=1,NZT	B 177
DUM1(I)=DUE(I)*UFS	B 178
DUM2(I)=DWE(I)*UFS	B 179
	B 180

* T I D Y *

SUBROUTINE INTIAL

```
25 CONTINUE B 181
 WRITE (6,40) CMACH,UFS,TPRES,TT,PR,ROFS,CMUFS,REY,XINPUT,X,SWLE,SW
 1TE,NI,NZT,ETAE,DETA1,VGP B 182
 WRITE (6,42) (I,XC(I),Z(I),RR(I),P4(I),BLP(I),DUE(I),DWE(I),DDW(I)
 1,DPR(I),I=1,NZT) B 183
 UFS2=UFS**2 B 185
 DO 28 J=1,NZT B 186
 UE(J)=UFS*DUE(J) B 187
 WE(J)=UFS*DWE(J) B 188
 BETA1(J)=DWE(J)/DUE(J) B 189
 PE(J)=DPR(J)*TPRES B 190
 IF (CMACH.EQ.0.0) GO TO 26 B 191
 TE=TT*(1.0-0.2*CMSQ*(DUE(J)**2+DWE(J)**2-1.0)) B 192
 S=(-DWE(J)*(DDW(J)-DUE(J))*(UFS2/(1716.*TE))*(1.0+(198.6-TE)/(7.0*
 1(198.6+TE)))) B 193
 RHOE(J)=PE(J)/(1716.*TE) B 194
 GO TO 27 B 195
26 TE=TT B 196
 S=0.0 B 197
 RHOE(J)=ROFS B 198
27 CMUE(J)=2.27E-08*(TE**1.5/(TE+198.6)) B 199
 P1(J)=DDW(J)/DUE(J) B 200
 P4(J)=BETA1(J)**2 B 201
 P3(J)=0.5*(2.0*DDW(J)/DUE(J)+P4(J)+S*BETA1(J)) B 202
 BLP(J)=SQRT(UE(J)*RHOE(J)*X/CMUE(J))*BLP(J)*UFS*ROFS/RHOE(J)/UE(J) B 203
 IF (J.EQ.1) GO TO 28 B 204
 BETA1B=0.5*(BETA1(J)+BETA1(J-1)) B 205
 CEL(J)=BETA1B/(Z(J)-Z(J-1)) B 206
 CEL(1)=0.0 B 207
28 CONTINUE B 208
 CEL(1)=0.0 B 209
 C
 DETA(1)=DETA1 B 210
 ETA(1)=0.0 B 211
 IF ((VGP-1.0).LE.0.001) GO TO 29 B 212
 NP=ALOG((ETAE/DETA(1))*(VGP-1.0)+1.0)/ALOG(VGP)+1.001 B 213
 GO TO 30 B 214
29 NP=ETAE/DETA(1)+1.001 B 215
30 IF (NP.LE.101) GO TO 31 B 216
 WRITE (6,38) B 217
 NP=101 B 218
 NP=101 B 219
31 DO 32 J=2,101 B 220
 DETA(J)=DETA(J-1)*VGP B 221
 ETA(J)=ETA(J-1)+DETA(J-1) B 222
 A(J)=0.5*DETA(J-1) B 223
 LL=0 B 224
32 LL=0 B 225
```

* T I D Y *

SUBROUTINE INTIAL

```

CALL PROFIL (LL)
RETURN

C
C
C
33 FORMAT (1H1,10X,11HIERR NE 0 ,5X,I5) B 226
34 FORMAT (4F15.10) B 227
35 FORMAT (8A10) B 228
36 FORMAT (2I3,3F10.0) B 229
37 FORMAT (8F10.0) B 230
38 FORMAT (1H0,36HNP EXCEEDED DIMENSIONS -- SET TO 101) B 231
39 FORMAT (1H1,8A10) B 232
40 FORMAT (1H0,7HMACHN =,E14.6,3X,7HUFS =,E14.6,3X,7HPFS =,E14.6, B 233
 13X,7HTFS =,E14.6,3X,7HPR =,E14.6/1H0,7HROFS =,E14.6,3X,7HMUF B 234
 2S =,E14.6,3X,7HREC =,E14.6/1H0,7HCHORD =,E14.6,3X,7HRADIUS =,E14 B 235
 3.6,3X,7HLESW =,E14.6,3X,7HTESW =,E14.6/1H0,7HN1 =,I3,14X,7HN2 B 236
 4 =,I3,14X,7HETAE =,E14.6,3X,7HDETA1 =,E14.6,3X,7HVGP =,E14.6 B 237
 5/) B 238
41 FORMAT (//1H0,4X,30HSTREAMWISE AIRFOIL COORDINATES/1H0,3H NI,8X,3H B 239
 1X/C,16X,3HZ/C/(1H ,I3,3X,E14.6,5X,E14.6)) B 240
42 FORMAT (1H0,58X,12HSTATION DATA/1H0,1X,2HNZ,5X,3HX/C,10X,5HTHETA,1 B 241
 11X,1HS,13X,2HCP,11X,3HCQL,10X,5HUEUFS,9X,5HWEUFS,9X,6HDWEUFS,8X,5H B 242
 2PEPFS/(1H ,I3,9E14.6)) B 243
43 FORMAT (4I1,I3,2X,2F15.1) B 244
END B 245

```

* T I D Y *

SUBROUTINE PROFIL (L)

SUBROUTINE PROFIL (L)	C	1
COMMON /BLCO/ NZT,NZ,NP,IT,X,ROFS,CMACH,TT,ETA(151),DETA(151),A(15	C	2
11),Y(151),IPANPA	C	3
COMMON /BLC1/ HE,PR,CMUFS,UFS,CEL(151),BETA1(151),UE(151),WE(151),	C	4
1Z(151),PE(151),PHI(151),RHOE(151),XC(151),CMUE(151),P1(151),P3(151	C	5
2),P4(151),RR(151),BLP(151),DDW(151)	C	6
COMMON /PROF/ DELV(151),F(101,2),U(101,2),V(101,2),G(101,2),W(101,	C	7
12),T(101,2),B(101,2),C(151),BG(101,2),F(101,2),DENR(101,2),CA1(101	C	8
2,2),CA2(101,2)	C	9
IF (L.EQ.1) GO TO 2	C	10
C	C	11
E(1,2)=0.0	C	12
BG(1,2)=1.0	C	13
BG1=4.0*(BG(1,2)-1.0)	C	14
BG2=4.0*(1.0-BG(1,2))	C	15
DO 1 J=1,NP	C	16
ETAB=ETA(J)/ETA(NP)	C	17
F(J,2)=0.5*ETAB*ETA(J)	C	18
U(J,2)=ETAB	C	19
V(J,2)=1.0/ETA(NP)	C	20
G(J,2)=F(J,2)	C	21
W(J,2)=U(J,2)	C	22
T(J,2)=V(J,2)	C	23
DENR(J,2)=1.0	C	24
B(J,2)=1.0	C	25
C(J)=1.0	C	26
BG(J,2)=1.0	C	27
1 CONTINUE	C	28
RETURN	C	29
C	C	30
2 NP1=NP+1	C	31
NP11=NP1-1	C	32
NP=NP+3	C	33
IF (NP.GT.101) NP=101	C	34
KK=1	C	35
IF (NZ.EQ.1) KK=2	C	36
DO 4 K=KK,2	C	37
DO 3 J=NP1,NP	C	38
DENR(J,K)=DENR(NP11,K)	C	39
C(J)=1.0	C	40
F(J,K)=ETA(J)+F(NP11,K)-ETA(NP11)	C	41
U(J,K)=1.0	C	42
V(J,K)=V(NP11,K)	C	43
G(J,K)=ETA(J)+G(NP11,K)-ETA(NP11)	C	44
W(J,K)=1.0	C	45

* T I D Y *

SUBROUTINE PROFIL (L)

T(J,K)=T(NP11,K)	C 46
B(J,K)=B(NP11,K)	C 47
IF (CMACH.EQ.0.0) GO TO 3	C 48
BG(J,K)=1.0	C 49
E(J,K)=E(NP11,K)	C 50
CA1(J,K)=CA1(NP11,K)	C 51
CA2(J,K)=CA2(NP11,K)	C 52
3 CONTINUE	C 53
4 CONTINUE	C 54
RETURN	C 55
END	C 56-

* T I D Y *

SUBROUTINE CUBIC (YL,XL,IN,FI,NR,PR)

```
SUBROUTINE CUBIC (YL,XL,IN,FI,NR,PR) D  1
DIMENSION YL(1), XL(1), FI(1), PR(1) D  2
COMMON /BLCO/ NZT,NZ,np,IT,X,POFS,CMACH,TT,ETA(151),DETA(151),AS(1  D  3
151),Y1(151),IPANPA D  4
DO 8 I=1,NR D  5
DO 2 J=1,IN D  6
IF ((FI(I)-XL(J)).LE.0.0) GO TO 1 D  7
GO TO 2 D  8
1 K2=J D  9
GO TO 3 D 10
2 CONTINUE D 11
K2=IN D 12
3 IF (I.EQ.1) K1=100 D 13
IF (K2.EQ.K1) GO TO 7 D 14
IF (K2.GT.2.AND.K2.LT.IN) GO TO 5 D 15
IF (K2.EQ.IN) GO TO 4 D 16
L=3 D 17
GO TO 6 D 18
4 L=IN-1 D 19
GO TO 6 D 20
5 L=K2 D 21
6 CONTINUE D 22
A=-(XL(L-1)-XL(L-2))*(XL(L)-XL(L-2))*(XL(L+1)-XL(L-2)) D 23
B=(XL(L-1)-XL(L-2))*(XL(L)-XL(L-1))*(XL(L+1)-XL(L-1)) D 24
C=-(XL(L)-XL(L-2))*(XL(L)-XL(L-1))*(XL(L+1)-XL(L)) D 25
D=(XL(L+1)-XL(L-2))*(XL(L+1)-XL(L-1))*(XL(L+1)-XL(L)) D 26
7 A1=(FI(I)-XL(L))*(FI(I)-XL(L+1)) D 27
A6=(FI(I)-XL(L-2))*(FI(I)-XL(L-1)) D 28
C IF(IHNA.EQ.4) WRITE(6,15) A,B,C,D,A1,A6 D 29
C15 FORMAT(1H ,8X,6(E11.4,2X)) D 30
PR(I)=(FI(I)-XL(L-1))*A1*YL(L-2)/A+(FI(I)-XL(L-2))*A1*YL(L-1)/B+(F D 31
1I(I)-XL(L+1))*A6*YL(L)/C+(FI(I)-XL(L))*YL(L+1)*A6/D D 32
K1=K2 D 33
8 CONTINUE D 34
RETURN D 35
END D 36-
```

* T I D Y *

SUBROUTINE SPLINE (X,FI,IN,XP)

```

SUBROUTINE SPLINE (X,FI,IN,XP) E  1
DIMENSION X(1), FI(1), XP(1), QJ(131), UJ(131) E  2
QJ(1)=-1.0 E  3
UJ(1)=2.0*(X(2)-X(1))/(FI(2)-FI(1)) E  4
DO 3 I=2,IN E  5
AJ=FI(I)-FI(I-1) E  6
IF (I.EQ.IN) GO TO 1 E  7
BJ=FI(I+1)-FI(I) E  8
CJ=AJ/(AJ+BJ) E  9
DJ=3.0*(CJ*(X(I+1)-X(I))/BJ+(1.0-CJ)*(X(I)-X(I-1))/AJ) E 10
GO TO 2 E 11
1 DJ=2.0*(X(I)-X(I-1))/AJ E 12
CJ=0.0 E 13
2 PJ=(1.0-CJ)*QJ(I-1)+2.0 E 14
IF (I.EQ.IN) PJ=PJ-1.0 E 15
QJ(I)=-CJ/PJ E 16
UJ(I)=(DJ-(1.0-CJ)*UJ(I-1))/PJ E 17
3 CONTINUE E 18
XP(IN)=UJ(IN) E 19
INM1=IN-1 E 20
DO 4 I=1,INM1 E 21
NR=IN-I E 22
XP(NR)=QJ(NR)*XP(NR+1)+UJ(NR) E 23
4 CONTINUE E 24
RETURN E 25
END E 26-

```

* T I D Y *

SUBROUTINE INTEG (X,Y,TAB,NPT)

SUBROUTINE INTEG (X,Y,TAB,NPT)	F 1
DIMENSION X(1), Y(1), TAB(1)	F 2
IF (NPT.LT.4) GO TO 6	F 3
DO 5 I=1,NPT	F 4
TAB(I)=0.0	F 5
K=I-1	F 6
IF (I-2) 5,3,1	F 7
1 IF (I.LT.NPT) GO TO 2	F 8
K=K-1	F 9
2 K=K-1	F 10
3 A=X(I)	F 11
B=X(I-1)	F 12
L=K+1	F 13
M=K+2	F 14
N=K+3	F 15
DO 4 J=1,4	F 16
XL=X(L)	F 17
XN=X(N)	F 18
XM=X(M)	F 19
XX=X(K)	F 20
YK=Y(K)	F 21
SUM=YK/((XX-XM)*(XX-XN)*(XX-XL))	F 22
SUM1=((A**4)-(B**4))/4.0	F 23
SUM2=(XL+XM+XN)*((A**3)-(B**3))/3.0	F 24
SUM3=(XM*XN+XM*XL+XL*XN)*(A**2-B**2)/2.0	F 25
SUM4=(XM*XN*XL)*(A-B)	F 26
SUM=SUM*(SUM1-SUM2+SUM3-SUM4)	F 27
TAB(I)=TAB(I)+SUM	F 28
ITEMP=K	F 29
K=N	F 30
N=M	F 31
M=L	F 32
4 L=ITEMP	F 33
TAB(I)=TAB(I)+TAB(I-1)	F 34
5 CONTINUE	F 35
6 RETURN	F 36
END	F 37-

* T I D Y *

48

SUBROUTINE FLUID

SUBROUTINE FLUID	G	1
COMMON /BLC0/ NZT,NZ,NP,IT,X,ROFS,CMACH,TT,ETA(151),DETA(151),A(15	G	2
11),Y(151),IPANPA	G	3
COMMON /BLC1/ HE,PR,CMUFS,UFS,CEL(151),BETA1(151),UE(151),WE(151),	G	4
1Z(151),PE(151),PHI(151),RHOE(151),XC(151),CMUE(151),P1(151),P3(151	G	5
2),P4(151),RR(151),BLP(151),DDW(151)	G	6
COMMON /PROF/ DELV(151),F(101,2),U(101,2),V(101,2),G(101,2),W(101,	G	7
12),T(101,2),B(101,2),C(151),BG(101,2),E(101,2),DENR(101,2),CA1(101	G	8
2,2),CA2(101,2)	G	9
COMMON /BOX/ VIS(101),DMUDT(101)	G	10
COMMON /BAB/ H	G	11
WW=0.0	G	12
IF (IT.GT.1) GO TO 1	G	13
PE35=3.5*PE(NZ)	G	14
UE2H=0.5*UE(NZ)**2	G	15
C	G	16
1 DO 2 J=1,NP	G	17
IF (NZ.GT.1) WW=W(J,2)	G	18
H=HE*BG(J,2)-UE2H*(U(J,2)**2+P4(NZ)*WW**2)	G	19
IF (H.LT.0.0) RETURN	G	20
TTT=H/6006.0	G	21
CMU=2.27E-08*TTT**1.5/(TTT+198.6)	G	22
VIS(J)=CMU	G	23
SP=1.5/TTT-1./(TTT+198.6)	G	24
DMUDT(J)=CMU*SP	G	25
DENR(J,2)=RHOE(NZ)*H/PE35	G	26
C(J)=CMU/(CMUE(NZ)*DENR(J,2))	G	27
2 CONTINUE	G	28
C	G	29
UE2HE=UE(NZ)**2/HE	G	30
RPR=1.0-1.0/PR	G	31
DO 3 J=1,NP	G	32
CA1(J,2)=C(J)/PR	G	33
CA2(J,2)=(C(J)*UE2HE)*RPR*(U(J,2)*V(J,2)+P4(NZ)*W(J,2)*T(J,2))	G	34
B(J,2)=C(J)	G	35
3 CONTINUE	G	36
RETURN	G	37
END	G	38-

* T I D Y *

SUBROUTINE COEF

SUBROUTINE COEF	H 1
COMMON /BLC0/ NZT,NZ,NP,IT,X,ROFS,CMACH,TT,ETA(151),DETA(151),A(15	H 2
11),Y(151),IPANPA	H 3
COMMON /BLC1/ HE,PR,CMUFS,UFS,CEL(151),BETA1(151),UE(151),WE(151),	H 4
1Z(151),PE(151),PHI(151),RHOE(151),XC(151),CMUE(151),P1(151),P3(151	H 5
2),P4(151),RR(151),BLP(151),DDW(151)	H 6
COMMON /PROF/ DELV(151),F(101,2),U(101,2),V(101,2),G(101,2),W(101,	H 7
12),T(101,2),B(101,2),C(151),BG(101,2),E(101,2),DENR(101,2),CA1(101	H 8
2,2),CA2(101,2)	H 9
COMMON /BLC8/ B1(101),B2(101),B3(101),B4(101),B5(101),B6(101),B7(1	H 10
101),B8(101),B9(101),B10(101),R1(101),R2(101),R3(101),R4(101),R5(10	H 11
21),R6(101),S1(101),S2(101),S3(101),S4(101),S5(101),S6(101),S7(101)	H 12
3,S8(101),S9(101),S10(101)	H 13
P1P=P1(NZ)+CEL(NZ)	H 14
P3P=P3(NZ)+CEL(NZ)	H 15
P4P=P4(NZ)-CEL(NZ)	H 16
P1T2=2.0*P1(NZ)	H 17
P4T2=2.0*P4(NZ)	H 18
P1P2=2.0*P1P	H 19
DO 4 J=2,NP	H 20
UB=0.5*(U(J,2)+U(J-1,2))	H 21
VB=0.5*(V(J,2)+V(J-1,2))	H 22
GB=0.5*(G(J,2)+G(J-1,2))	H 23
WB=0.5*(W(J,2)+W(J-1,2))	H 24
TB=0.5*(T(J,2)+T(J-1,2))	H 25
DENRB=0.5*(DENR(J,2)+DENR(J-1,2))	H 26
FVB=0.5*(F(J,2)*V(J,2)+F(J-1,2)*V(J-1,2))	H 27
FTB=0.5*(F(J,2)*T(J,2)+F(J-1,2)*T(J-1,2))	H 28
UWB=0.5*(U(J,2)*W(J,2)+U(J-1,2)*W(J-1,2))	H 29
GVB=0.5*(G(J,2)*V(J,2)+G(J-1,2)*V(J-1,2))	H 30
GTB=0.5*(G(J,2)*T(J,2)+G(J-1,2)*T(J-1,2))	H 31
WSB=0.5*(W(J,2)**2+W(J-1,2)**2)	H 32
IF (NZ.GT.1) GO TO 1	H 33
C	H 34
CUB=0.0	H 35
CVB=0.0	H 36
CGB=0.0	H 37
CWB=0.0	H 38
CTB=0.0	H 39
CFTB=0.0	H 40
CUWB=0.0	H 41
CGVB=0.0	H 42
CGTB=0.0	H 43
CWSB=0.0	H 44
CDENRB=0.0	H 45

* T I D Y *

SUBROUTINE COEF

```

C
C - ATTACHMENT-LINE FLOW
C DEFINITIONS OF COEFFICIENTS IN DIFFERENCED X-MOM EQ.
S1(J)=B(J,2)+A(J)*(-1.5*F(J,2)+P1(NZ)*G(J,2)-BLP(NZ)) H 46
S2(J)=-B(J-1,2)+A(J)*(-1.5*F(J-1,2)+P1(NZ)*G(J-1,2)-BLP(NZ)) H 47
S3(J)=-1.5*A(J)*V(J,2) H 48
S4(J)=-1.5*A(J)*V(J-1,2) H 49
S5(J)=0.0 H 50
S6(J)=0.0 H 51
S7(J)=A(J)*P1(NZ)*V(J,2) H 52
S8(J)=A(J)*P1(NZ)*V(J-1,2) H 53
S9(J)=0.0 H 54
S10(J)=0.0 H 55
C DEFINITIONS OF COEFFICIENTS IN DIFFERENCED Z-MOM EQ.
B1(J)=S1(J) H 56
B2(J)=S2(J) H 57
B3(J)=-1.5*A(J)*T(J,2) H 58
B4(J)=-1.5*A(J)*T(J-1,2) H 59
B5(J)=-A(J)*(-U(J,2)+P1T2*W(J,2)) H 60
B6(J)=-A(J)*(-U(J-1,2)+P1T2*W(J-1,2)) H 61
B7(J)=A(J)*W(J,2) H 62
B8(J)=A(J)*W(J-1,2) H 63
B9(J)=A(J)*P1(NZ)*T(J,2) H 64
B10(J)=A(J)*P1(NZ)*T(J-1,2) H 65
GO TO 2 H 66
C
C GENERAL FLOW
1 CJB=0.5*(U(J,1)+U(J-1,1)) H 67
CVB=0.5*(V(J,1)+V(J-1,1)) H 68
CGB=0.5*(G(J,1)+G(J-1,1)) H 69
CWB=0.5*(W(J,1)+W(J-1,1)) H 70
CTB=0.5*(T(J,1)+T(J-1,1)) H 71
CFTB=0.5*(F(J,1)*T(J,1)+F(J-1,1)*T(J-1,1)) H 72
CFVB=0.5*(F(J,1)*V(J,1)+F(J-1,1)*V(J-1,1)) H 73
CUWB=0.5*(U(J,1)*W(J,1)+U(J-1,1)*W(J-1,1)) H 74
CGVB=0.5*(G(J,1)*V(J,1)+G(J-1,1)*V(J-1,1)) H 75
CGTB=0.5*(G(J,1)*T(J,1)+G(J-1,1)*T(J-1,1)) H 76
CWSB=0.5*(W(J,1)**2+W(J-1,1)**2) H 77
CDENRB=0.5*(DENR(J,1)+DENR(J-1,1)) H 78
C
C DEFINITIONS OF COEFFICIENTS IN DIFFERENCED X-MOM EQ.
S1(J)=B(J,2)+A(J)*(-1.5*F(J,2)+P3P*G(J,2)-CEL(NZ)*CGB-BLP(NZ)) H 79
S2(J)=-B(J-1,2)+A(J)*(-1.5*F(J-1,2)+P3P*G(J-1,2)-CEL(NZ)*CGB-BLP(N H 80
1Z))
S3(J)=-1.5*A(J)*V(J,2) H 81

```

* T I D Y *

SUBROUTINE COEF

S4(J)=-1.5*A(J)*V(J-1,2)	H 91
S5(J)=A(J)*(P4P*W(J,2)-CEL(NZ)*CWB)	H 92
S6(J)=A(J)*(P4P*W(J-1,2)-CEL(NZ)*CWB)	H 93
S7(J)=A(J)*(P3P*V(J,2)+CEL(NZ)*CVB)	H 94
S8(J)=A(J)*(P3P*V(J-1,2)+CEL(NZ)*CVB)	H 95
S9(J)=A(J)*(P4P*U(J,2)-P4T2*W(J,2)+CEL(NZ)*CUB)	H 96
S10(J)=A(J)*(P4P*U(J-1,2)-P4T2*W(J-1,2)+CEL(NZ)*CUB)	H 97
C	H 98
C DEFINITIONS OF COEFFICIENTS IN DIFFERENCED Z-MOM EQ.	H 99
B1(J)=S1(J)	H 100
B2(J)=S2(J)	H 101
B3(J)=-1.5*A(J)*T(J,2)	H 102
B4(J)=-1.5*A(J)*T(J-1,2)	H 103
B5(J)=-A(J)*(P1P2*W(J,2)-U(J,2))	H 104
B6(J)=-A(J)*(P1P2*W(J-1,2)-U(J-1,2))	H 105
B7(J)=A(J)*W(J,2)	H 106
B8(J)=A(J)*W(J-1,2)	H 107
B9(J)=A(J)*(P3P*T(J,2)+CEL(NZ)*CTB)	H 108
B10(J)=A(J)*(P3P*T(J-1,2)+CEL(NZ)*CTB)	H 109
C	H 110
C DEFINITION OF RJ	H 111
2 R1(J)=F(J-1,2)-F(J,2)+DETA(J-1)*UB	H 112
R2(J)=U(J-1,2)-U(J,2)+DETA(J-1)*VB	H 113
R3(J)=G(J-1,2)-G(J,2)+DETA(J-1)*WB	H 114
R4(J)=W(J-1,2)-W(J,2)+DETA(J-1)*TB	H 115
IF (NZ.GT.1) GO TO 3	H 116
R5(J)=-(B(J,2)*V(J,2)-B(J-1,2)*V(J-1,2)+DETA(J-1)*(-1.5*FVB+P1(NZ)	H 117
1*GVB-BLP(NZ)*VB))	H 118
R6(J)=-DETA(J-1)*DENRB*(-1.0+P1(NZ))-(B(J,2)*T(J,2)-B(J-1,2)*T(J-1	H 119
1,2)+DETA(J-1)*(-1.5*FTB+P1(NZ)*GTB+UWB-P1(NZ)*WSB-BLP(NZ)*TB))	H 120
GO TO 4	H 121
3 DERBV=(B(J,1)*V(J,1)-B(J-1,1)*V(J-1,1))/DETA(J-1)	H 122
CL5B=DERBV-1.5*CFVB+P3(NZ-1)*CGVB+P4(NZ-1)*(CUWB-CWSB)-BLP(NZ-1)*C	H 123
1VB	H 124
CR5B=-CL5B+CEL(NZ)*(CGVB-CUWB)	H 125
R5(J)=DETA(J-1)*CR5B-(B(J,2)*V(J,2)-B(J-1,2)*V(J-1,2)+DETA(J-1)*(-	H 126
11.5*FVB+P3P*GVB+P4P*UWB-P4(NZ)*WSB-CEL(NZ)*(CWB*UB-CUB*WB-CVB*GB+C	H 127
2GB*VB)-BLP(NZ)*VB))	H 128
DERBT=(B(J,1)*T(J,1)-B(J-1,1)*T(J-1,1))/DETA(J-1)	H 129
CL6B=DERBT-1.5*CFTB+P3(NZ-1)*CGTB+P1(NZ-1)*(CDENRB-CWSB)+CUWB-CDEN	H 130
1RB-BLP(NZ-1)*CTB	H 131
CR6B=-DENRB*(P1(NZ)-1.0)+CEL(NZ)*(CGTB-CWSB)-CL6B	H 132
R6(J)=DETA(J-1)*CR6B-(B(J,2)*T(J,2)-B(J-1,2)*T(J-1,2)+DETA(J-1)*(-	H 133
11.5*FTB+P3P*GTB-P1P*WSB+UWB-CEL(NZ)*(CGB*TB-CTB*GB)-BLP(NZ)*TB))	H 134
4 CONTINUE	H 135

* T I D Y *

88

SUBROUTINE COEF

RETURN
END

H 136
H 137-

* T I D Y *

SUBROUTINE SOLV6

```

SUBROUTINE SOLV6
COMMON /BLC0/ NZT,NZ,NP,IT,X,ROFS,CMACH,TT,ETA(151),DETA(151),A(15
11),Y(151),IPANPA
COMMON /BLC1/ HE,PR,CMUFS,UFS,CEL(151),BETA1(151),UE(151),WE(151),
1Z(151),PE(151),PHI(151),RHOE(151),XC(151),CMUE(151),P1(151),P3(151
2),P4(151),RR(151),BLP(151),DDW(151)
COMMON /PROF/ DELV(151),F(101,2),U(101,2),V(101,2),G(101,2),W(101,
12),T(101,2),B(101,2),C(151),BG(101,2),E(101,2),DENR(101,2),CA1(101
2,2),CA2(101,2)
COMMON /BLC8/ B1(101),B2(101),B3(101),B4(101),B5(101),B6(101),B7(1
101),B8(101),B9(101),B10(101),R1(101),R2(101),R3(101),R4(101),R5(10
21),R6(101),S1(101),S2(101),S3(101),S4(101),S5(101),S6(101),S7(101)
3,S8(101),S9(101),S10(101)
DIMENSION A11(101), A21(101), A31(101), A41(101), A51(101), A61(10
11), A12(101), A22(101), A32(101), A42(101), A52(101), A62(101), B1
21(101), B21(101), B31(101), B41(101), B51(101), B61(101), B12(101)
3, B22(101), B32(101), B42(101), B52(101), B62(101), DELF(101), DEL
4U(101), DELT(101), DELG(101), DELW(101), W1(101), W2(101), W3(101)
5, W4(101), W5(101), W6(101)
C CALCULATION OF GAMMA (AI1,AI2 I=1,6) VECTOR FOR J=2
C FIRST AI1
 A11(2)=(S5(2)+S1(2)/A(2)+S3(2)*A(2))/(S2(2)-S1(2)) I 20
 A21(2)=(B7(2)+B3(2)*A(2))/(B2(2)-B1(2)) I 21
 A31(2)=-A(2) I 22
 A41(2)=-A11(2)-1./A(2) I 23
 A51(2)=0.0 I 24
 A61(2)=-A21(2) I 25
C THEN AI2
 A12(2)=(S7(2)*A(2)+S9(2))/(S2(2)-S1(2)) I 26
 A22(2)=(B5(2)+A(2)*B9(2)+B1(2)/A(2))/(B2(2)-B1(2)) I 27
 A32(2)=0.0 I 28
 A42(2)=-A12(2) I 29
 A52(2)=-A(2) I 30
 A62(2)=-A22(2)-1./A(2) I 31
C CALCULATION OF WI(I=1,6) A1(VECTOR)*W(VECTOR)=R(VECTOR), AT J=2
 W1(2)=(R5(2)+(R2(2)*S1(2))/A(2)-S7(2)*R3(2)-S3(2)*R1(2))/(S2(2)-S1
1(2)) I 32
 W3(2)=R1(2) I 33
 W4(2)=-W1(2)-R2(2)/A(2) I 34
 W5(2)=R3(2) I 35
 W2(2)=(R6(2)-B1(2)*R4(2)/A(2)-B9(2)*R3(2)-B3(2)*R1(2))/(B2(2)-B1(2
1)) I 36
 W6(2)=-W2(2)-R4(2)/A(2) I 37
C

```

* T I D Y *

SUBROUTINE SOLV6

```

C CALCULATION OF ALFA COEFFICIENTS B11,B12 WITH I=1,6 I  46
C NOTE-THE SUBSCRIPT FOR THESE COEF. START FROM 11. I  47
DO 1 J=3,NP
 I  48
B11(J)=-A(J)+A31(J-1) I  49
 I  50
B21(J)=-1.0+A(J)*A41(J-1) I  51
 I  52
B31(J)=A51(J-1) I  53
 I  54
B41(J)=A(J)*A61(J-1) I  55
 I  56
B51(J)=S6(J)-S4(J)*A31(J-1)-S2(J)*A41(J-1)-S8(J)*A51(J-1) I  56
 I  57
B61(J)=B8(J)-B4(J)*A31(J-1)-B10(J)*A51(J-1)-B2(J)*A61(J-1) I  58
 I  59
B12(J)=A32(J-1) I  59
 I  60
B22(J)=A42(J-1)*A(J) I  61
 I  62
B32(J)=A52(J-1)-A(J) I  63
 I  64
B42(J)=A62(J-1)*A(J)-1.0 I  65
 I  66
B52(J)=-(S4(J)*A32(J-1)+S2(J)*A42(J-1)+S8(J)*A52(J-1))+S10(J) I  67
 I  68
B62(J)=B6(J)-B4(J)*A32(J-1)-B10(J)*A52(J-1)-B2(J)*A62(J-1) I  69
 I  70
C CALCULATION OF AI1,AI2 WITH I=1,6 I  71
CCA1=B51(J)-S3(J)*B11(J)+S1(J)*B21(J)/A(J)-S7(J)*B31(J) I  72
 I  73
CB1=B52(J)+S1(J)*B22(J)/A(J)-S7(J)*B32(J)-S3(J)*B12(J) I  74
 I  75
CCA2=B61(J)-B3(J)*B11(J)-B9(J)*B31(J)+B1(J)*B41(J)/A(J) I  76
 I  77
CB2=B62(J)-B3(J)*B12(J)-B9(J)*B32(J)+B1(J)*B42(J)/A(J) I  78
 I  79
CC1=S5(J)+S3(J)*A(J)+S1(J)/A(J) I  80
 I  81
CC2=B7(J)+B3(J)*A(J) I  82
 I  83
DEN=CCA1*CB2-CB1*CCA2 I  84
 I  85
A11(J)=(CC1*CB2-CB1*CC2)/DEN I  86
 I  87
A21(J)=(CCA1*CC2-CC1*CCA2)/DEN I  88
 I  89
A31(J)=-A(J)-B11(J)*A11(J)-B12(J)*A21(J) I  89
 I  90
A41(J)=(-1.0+B21(J)*A11(J)+B22(J)*A21(J))/A(J)
A51(J)=-B31(J)*A11(J)-B32(J)*A21(J)
A61(J)=(B41(J)*A11(J)+B42(J)*A21(J))/A(J)
CC1=S7(J)*A(J)+S9(J)
CC2=B5(J)+B9(J)*A(J)+B1(J)/A(J)
A12(J)=(CC1*CB2-CB1*CC2)/DEN
A22(J)=(CCA1*CC2-CC1*CCA2)/DEN
A32(J)=-B11(J)*A12(J)-B12(J)*A22(J)
A42(J)=(B21(J)*A12(J)+B22(J)*A22(J))/A(J)
A52(J)=-A(J)-B31(J)*A12(J)-B32(J)*A22(J)
A62(J)=(-1.0+B41(J)*A12(J)+B42(J)*A22(J))/A(J)
D1=R1(J)+W3(J-1)
D2=R2(J)+A(J)*W4(J-1)
D3=R3(J)+W5(J-1)
D4=R4(J)+A(J)*W6(J-1)
D5=R5(J)-(S4(J)*W3(J-1)+S2(J)*W4(J-1)+S8(J)*W5(J-1))
D6=R6(J)-(B4(J)*W3(J-1)+B10(J)*W5(J-1)+B2(J)*W6(J-1))
CC1=D5-D1*S3(J)+(S1(J)*D2)/A(J)-S7(J)*D3

```

* T I D Y *

SUBROUTINE SOLV6

```
CC2=D6-D1*B3(J)+(B1(J)*D4)/A(J)-B9(J)*D3 I  91
W1(J)=(CC1*CB2-CB1*CC2)/DEN I  92
W2(J)=(CCA1*CC2-CC1*CCA2)/DEN I  93
W3(J)=D1-B11(J)*W1(J)-B12(J)*W2(J) I  94
W4(J)=(-D2+B21(J)*W1(J)+B22(J)*W2(J))/A(J) I  95
W5(J)=D3-B31(J)*W1(J)-B32(J)*W2(J) I  96
W6(J)=(-D4+B41(J)*W1(J)+B42(J)*W2(J))/A(J) I  97
1  CONTINUE I  98
C
C  CALCULATION OF PERTURBATION QUANTITIES I 100
DELU(NP)=0.0 I 101
DELW(NP)=0.0 I 102
DELF(NP)=W3(NP) I 103
DELV(NP)=W4(NP) I 104
DELG(NP)=W5(NP) I 105
DELT(NP)=W6(NP) I 106
DELU(NP-1)=W1(NP) I 107
DELW(NP-1)=W2(NP) I 108
J=NP I 109
2  J=J-1 I 110
DELU(J-1)=W1(J)-A11(J)*DELU(J)-A12(J)*DELW(J) I 111
DELW(J-1)=W2(J)-A21(J)*DELU(J)-A22(J)*DELW(J) I 112
DELF(J)=W3(J)-A31(J)*DELU(J)-A32(J)*DELW(J) I 113
DELV(J)=W4(J)-A41(J)*DELU(J)-A42(J)*DELW(J) I 114
DELG(J)=W5(J)-A51(J)*DELU(J)-A52(J)*DELW(J) I 115
DELT(J)=W6(J)-A61(J)*DELU(J)-A62(J)*DELW(J) I 116
IF (J.GT.3) GO TO 2 I 117
DELF(2)=W3(2)-A31(2)*DELU(2)-A32(2)*DELW(2) I 118
DELV(2)=W4(2)-A41(2)*DELU(2)-A42(2)*DELW(2) I 119
DELG(2)=W5(2)-A52(2)*DELW(2)-A51(2)*DELU(2) I 120
DELT(2)=W6(2)-A61(2)*DELU(2)-A62(2)*DELW(2) I 121
DELV(1)=W1(2)-A11(2)*DELU(2)-A12(2)*DELW(2) I 122
DELT(1)=W2(2)-A21(2)*DELU(2)-A22(2)*DELW(2) I 123
DELF(1)=0.0 I 124
DELG(1)=0.0 I 125
DELU(1)=0.0 I 126
DELW(1)=0.0 I 127
C  IF(IT.EQ.1)  WRITE(6,4) I 128
C  WRITE(6,5)  IT,V(1,2),DELV(1),T(1,2),DELT(1) I 129
DO 3 J=1,NP I 130
F(J,2)=F(J,2)+DELF(J) I 131
U(J,2)=U(J,2)+DELU(J) I 132
V(J,2)=V(J,2)+DELV(J) I 133
G(J,2)=G(J,2)+DELG(J) I 134
W(J,2)=W(J,2)+DELW(J) I 135
```

* T I D Y *

SUBROUTINE SOLV6

T(J,2)=T(J,2)+DELT(J)
3 CONTINUE
RETURN
C
C
END

I 136
I 137
I 138
I 139
I 140
I 141-

* T I D Y *

SUBROUTINE SOLV2

```
SUBROUTINE SOLV2
COMMON /BLC0/ NZT,NZ,NP,IT,X,ROFS,CMACH,TT,ETA(151),DETA(151),A(15
11),Y(151),IPANPA
COMMON /BLC1/ HE,PR,CMUFS,UFS,CEL(151),BETA1(151),UE(151),WE(151),
1Z(151),PE(151),PHI(151),RHOE(151),XC(151),CMUE(151),P1(151),P3(151
2),P4(151),RR(151),BLP(151),DDW(151)
COMMON /PROF/ DELV(151),F(101,2),U(101,2),V(101,2),G(101,2),W(101,
12),T(101,2),B(101,2),C(151),BG(101,2),E(101,2),DENR(101,2),CA1(101
2,2),CA2(101,2)
DIMENSION S1(101), S2(101), S3(101), R1(101), R2(101), Y1(101), Y2
1(101), B11(101), B12(101), A11(101), A12(101)
BG(NP,2)=1.0
ALFA0=0.0
ALFA1=1.0
GAMMA0=0.0
BETA0=1.0
BTAA1=0.0
C
DO 2 J=2,NP
FB=0.5*(F(J,2)+F(J-1,2))
GB=0.5*(G(J,2)+G(J-1,2))
WB=0.5*(W(J,2)+W(J-1,2))
IF (NZ.GT.1) GO TO 1
C
CFB=0.0
CGB=0.0
CWB=0.0
CEB=0.0
C
- ATTACHMENT-LINE FLOW
S1(J)=CA1(J,2)+A(J)*(-1.5*FB+P1(NZ)*GB-BLP(NZ))
S2(J)=-CA1(J-1,2)-CA1(J,2)+S1(J)
S3(J)=0.0
R1(J)=CA2(J-1,2)-CA2(J,2)
R2(J)=0.0
GO TO 2
C
1
CFB=0.5*(F(J,1)+F(J-1,1))
CGB=0.5*(G(J,1)+G(J-1,1))
CWB=0.5*(W(J,1)+W(J-1,1))
CEB=0.5*(E(J,1)+E(J-1,1))
CBGB=0.5*(BG(J,1)+BG(J-1,1))
C
S1(J)=CA1(J,2)+A(J)*(-1.5*FB+P3(NZ)*GB+CEL(NZ)*(GB-CGB)-BLP(NZ))
S2(J)=-CA1(J-1,2)-CA1(J,2)+S1(J)
S3(J)=-A(J)*CEL(NZ)*(WB+CWB)
```

* T I D Y *

SUBROUTINE SOLV2

```

C J 46
DERCA1=(CA1(J,1)*E(J,1)-CA1(J-1,1)*E(J-1,1))/DETA(J-1) J 47
DERCA2=((CA2(J,2)-CA2(J-1,2))/DETA(J-1))+((CA2(J,1)-CA2(J-1,1))/DE J 48
1TA(J-1)) J 49
CLBE=DERCA1-1.5*CFB*CEB+P3(NZ-1)*CGB*CFB-BLP(NZ-1)*CEB J 50
R1(J)=DETA(J-1)*(-CLBE+CEL(NZ)*(-CBGB*(WB+CWB)-(GB-CGB)*CEB)-DERCA J 51
12) J 52
R2(J)=0.0 J 53
2 CONTINUE J 54
R2(NP)=1.0 J 55
C J 56
R1(1)=GAMMA0 J 57
R2(1)=0.0 J 58
B11(1)=ALFA0 J 59
B12(1)=ALFA1 J 60
Y1(1)=R1(1) J 61
Y2(1)=R2(1) J 62
D0 3 J=2,NP J 63
A11(J)=(S2(J)-A(J)*S3(J))/(B12(J-1)-A(J)*B11(J-1)) J 64
A12(J)=B11(J-1)*A11(J)-S3(J) J 65
C CALCULATION OF ALFA COEFFICIENTS J 66
B11(J)=S3(J)-A12(J) J 67
B12(J)=S1(J)+A12(J)*A(J) J 68
Y1(J)=R1(J)-A11(J)*Y1(J-1)-A12(J)*Y2(J-1) J 69
Y2(J)=R2(J) J 70
3 CONTINUE J 71
BG(NP,2)=R2(NP) J 72
E(NP,2)=(Y1(NP)*BETA0-B11(NP)*Y2(NP))/(B12(NP)*BETA0-B11(NP)*BTA1) J 73
J=NP J 74
4 J=J-1 J 75
PAR1=Y2(J)-BG(J+1,2)+A(J+1)*E(J+1,2) J 76
E(J,2)=(Y1(J)+B11(J)*PAR1)/(-A(J+1)*B11(J)+B12(J)) J 77
BG(J,2)=-A(J+1)*E(J,2)-PAR1 J 78
IF (J.GT.1) GO TO 4 J 79
RETURN J 80
END J 81-

```

* T I D Y *

SUBROUTINE OUTPUT

SUBROUTINE OUTPUT	K	1
DIMENSION UP(101), UPP(101), WP(101), WPP(101), TP(101), TPP(101), 1 CMUP(101), CMUPP(101), ALFAP(101)	K	2
COMMON /BLC0/ NZT,NZ,NP,IT,X,ROFS,CMACH,TT,ETA(151),DETA(151),A(15 11),Y(151),IPANPA	K	3
COMMON /BLC1/ HE,PR,CMUFS,UFS,CEL(151),BETA1(151),UE(151),WE(151), 1Z(151),PE(151),PHI(151),RHOE(151),XC(151),CMUE(151),P1(151),P3(151 2),P4(151),RR(151),BLP(151),DDW(151)	K	4
COMMON /PROF/ DELV(151),F(101,2),U(101,2),V(101,2),G(101,2),W(101, 12),T(101,2),B(101,2),C(151),BG(101,2),E(101,2),DENR(101,2),CA1(101 2,2),CA2(101,2)	K	5
DIMENSION Y1(101), U1(101), W1(101), T1(101), CMU1(101), ALFA(101)	K	6
DIMENSION A1(101), A2(101), A3(101), A4(101), A5(101), A6(101), A7 1(101), A8(101), A9(101), A10(101), A11(101), A12(101), A13(101), A 214(101), A15(101), A16(101), RAA(101)	K	7
COMMON /PAR/ A111,A21,A31,VGP,NNN,IPRINT	K	8
COMMON /BOX/ VIS(101),DMUDT(101)	K	9
COMMON /WAW/ R,XO,CO,ZST,CHLENTH,THETA,WEEA,SO,NEDGE,TEEA,CMUEEA	K	10
C		11
RX=RHOE(NZ)*UE(NZ)*X/CMUE(NZ)	K	12
SQRX=SQRT(RX)	K	13
PAR3=X/SQRX	K	14
SUM=0.0	K	15
F1=DENR(1,2)	K	16
Y(1)=0.0	K	17
DO 1 J=2,NP	K	18
F2=DENR(J,2)	K	19
SUM=SUM+(F1+F2)*A(J)	K	20
F1=F2	K	21
Y(J)=SUM*PAR3	K	22
1 CONTINUE	K	23
DUM1=0.	K	24
DUM2=0.	K	25
DJM3=0.	K	26
RES=0.	K	27
DO 2 J=2,NP	K	28
DUM1=1.-W(J-1,2)	K	29
DJM2=1.-W(J,2)	K	30
RES=RES+(DUM1+DUM2)/2.*(Y(J)-Y(J-1))	K	31
2 CONTINUE	K	32
DSTZINC=RES	K	33
RDSTZ=RHOE(NZ)*WE(NZ)*DSTZINC/CMUE(NZ)	K	34
CID=SUM	K	35
DELSTX=PAR3*(-F(NP,2)+CID)	K	36
DELSTZ=PAR3*(-G(NP,2)+CID)	K	37
	K	38
	K	39
	K	40
	K	41
	K	42
	K	43
	K	44
	K	45

* T I D Y *

SUBROUTINE OUTPUT

```

SUM=0.0 K  46
SUM2=0.0 K  47
F1=U(1,2)*U(1,2) K  48
F11=W(1,2)*W(1,2) K  49
DO 3 J=2,NP K  50
F2=U(J,2)*U(J,2) K  51
F22=W(J,2)*W(J,2) K  52
SUM=SUM+(F1+F2)*A(J) K  53
SUM2=SUM2+(F11+F22)*A(J) K  54
F1=F2 K  55
F11=F22 K  56
CONTINUE K  57
3 THETAX=PAR3*(F(NP,2)-SUM) K  58
THETAZ=PAR3*(G(NP,2)-SUM2) K  59
CFX=2.0*C(1)*V(1,2)/SQRX K  60
HX=DELSTX/THETAX K  61
HZ=DELSTZ/THETAZ K  62
IF (CMACH.EQ.0.0) GO TO 4 K  63
TE=PE(NZ)/RHOE(NZ)/1716.0 K  64
TW=TE*DENR(1,2) K  65
RHOW=RHOE(NZ)/DENR(1,2) K  66
GO TO 5 K  67
4 TE=TT K  68
TW=TT K  69
RHOW=RDFS K  70
5 VW=BLP(NZ)*SQRT(UE(NZ)*CMUE(NZ)*RHOE(NZ)/X)/RHOW
IF (NZ.GT.1) GO TO 6 K  71
CFZ=0.0 K  72
SQUIG=BLP(1)/SQRT(P1(1)) K  73
GO TO 7 K  74
6 CFZ=2.0*C(1)*T(1,2)*UE(NZ)/WE(NZ)/SQRX
SQUIG=BLP(NZ)*SQRT(RR(NZ)*UE(NZ)/WE(NZ)/X) K  75
IF (NZ.EQ.1) GO TO 14 K  76
7 R=SQRT(RHOE(NZ)*WE(NZ)*RR(NZ)/CMUE(NZ))
CHLENTH=SQRT(CMUE(NZ)*RR(NZ)/(RHOE(NZ)*WE(NZ))) K  77
D3 8 J=1,NP K  78
Y1(J)=Y(J)/CHLENTH K  79
C Y1(J)=Y(J)/DSTZINC K  80
U1(J)=W(J,2) K  81
W1(J)=U(J,2)*UE(NZ)/WE(NZ) K  82
T1(J)=DENR(J,2) K  83
CMU1(J)=VIS(J)/CMUE(NZ) K  84
ALFA(J)=DMUDT(J)*TE/CMUE(NZ) K  85
CONTINUE K  86
8 CONTINUE K  87
C

```

* T I D Y *

SUBROUTINE OUTPUT

```
DO 9 I=1,NP K 91
A16(I)=PR K 92
9 CONTINUE K 93
IF (IPANPA.EQ.2) GO TO 12 K 94
NPM1=NP-1 K 95
DO 10 J=2,NPM1 K 96
DY1=Y1(J)-Y1(J-1) K 97
DY2=Y1(J+1)-Y1(J) K 98
UP(J)=(DY1*U1(J+1)/DY2-DY2*U1(J-1)/DY1)/(DY1+DY2)-U1(J)*(DY1-DY2)/
1(DY1*DY2) K 99
WP(J)=(DY1*W1(J+1)/DY2-DY2*W1(J-1)/DY1)/(DY1+DY2)-W1(J)*(DY1-DY2)/
1(DY1*DY2) K 100
TP(J)=(DY1*T1(J+1)/DY2-DY2*T1(J-1)/DY1)/(DY1+DY2)-T1(J)*(DY1-DY2)/
1(DY1*DY2) K 101
CMUP(J)=(DY1*CMU1(J+1)/DY2-DY2*CMU1(J-1)/DY1)/(DY1+DY2)-CMU1(J)*(D
1Y1-DY2)/(DY1*DY2) K 102
ALFAP(J)=(DY1*ALFA(J+1)/DY2-DY2*ALFA(J-1)/DY1)/(DY1+DY2)-ALFA(J)*(D
1Y1-DY2)/(DY1*DY2) K 103
C K 104
UPP(J)=(DY1*U1(J+1)+DY2*U1(J-1)-U1(J)*(DY1+DY2))/(.5*DY1*DY2*(DY1+
1DY2)) K 105
WPP(J)=(DY1*W1(J+1)+DY2*W1(J-1)-W1(J)*(DY1+DY2))/(.5*DY1*DY2*(DY1+
1DY2)) K 106
TPP(J)=(DY1*T1(J+1)+DY2*T1(J-1)-T1(J)*(DY1+DY2))/(.5*DY1*DY2*(DY1+
1DY2)) K 107
CMUPP(J)=(DY1*CMU1(J+1)+DY2*CMU1(J-1)-CMU1(J)*(DY1+DY2))/(.5*DY1*D
1Y2*(DY1+DY2)) K 108
10 CONTINUE K 109
C K 110
UP(NP)=(U1(NP)-U1(NP-1))/DY2 K 111
WP(NP)=(W1(NP)-W1(NP-1))/DY2 K 112
TP(NP)=(T1(NP)-T1(NP-1))/DY2 K 113
CMUP(NP)=(CMU1(NP)-CMU1(NP-1))/DY2 K 114
ALFAP(NP)=(ALFA(NP)-ALFA(NP-1))/DY2 K 115
C K 116
UPP(NP)=(U1(NP-1)-U1(NP))/DY2**2 K 117
WPP(NP)=(W1(NP-1)-W1(NP))/DY2**2 K 118
TPP(NP)=(T1(NP-1)-T1(NP))/DY2**2 K 119
CMUPP(NP)=(CMU1(NP-1)-CMU1(NP))/DY2**2 K 120
C K 121
DY1=Y1(2)-Y1(1) K 122
DY2=Y1(3)-Y1(1) K 123
UP(1)=(DY2*U1(2)/DY1-DY1*U1(3)/DY2)/(DY2-DY1)-U1(1)*(DY1+DY2)/(DY1
1*DY2) K 124
WP(1)=(DY2*W1(2)/DY1-DY1*W1(3)/DY2)/(DY2-DY1)-W1(1)*(DY1+DY2)/(DY1
1*DY2) K 125
C K 126
130
131
132
133
134
135
```

* T I D Y *

SUBROUTINE OUTPUT

```

1*DY2) K 136
TP(1)=(DY2*T1(2)/DY1-DY1*T1(3)/DY2)/(DY2-DY1)-T1(1)*(DY1+DY2)/(DY1 K 137
1*DY2) K 138
CMUP(1)=(DY2*CMU1(2)/DY1-DY1*CMU1(3)/DY2)/(DY2-DY1)-CMU1(1)*(DY1+D K 139
1Y2)/(DY1*DY2) K 140
ALFAP(1)=(DY2*ALFA(2)/DY1-DY1*ALFA(3)/DY2)/(DY2-DY1)-ALFA(1)*(DY1+ K 141
1DY2)/(DY1*DY2) K 142
C K 143
X1=Y1(2) K 144
X2=Y1(3) K 145
X3=Y1(4) K 146
X4=Y1(5) K 147
B2=X2*X3+X2*X4+X3*X4 K 148
DL1=X1*(X1-X2)*(X1-X3)*(X1-X4) K 149
C2=X1*X3+X1*X4+X3*X4 K 150
DL2=X2*(X2-X1)*(X2-X3)*(X2-X4) K 151
D2=X1*X2+X1*X4+X2*X4 K 152
DL3=X3*(X3-X1)*(X3-X2)*(X3-X4) K 153
E2=X1*X2+X1*X3+X2*X3 K 154
DL4=X4*(X4-X1)*(X4-X2)*(X4-X3) K 155
UPP(1)=2.*B2*U1(2)/DL1+2.*C2*U1(3)/DL2+2.*D2*U1(4)/DL3+2.*E2*U1(5) K 156
1/DL4 K 157
WPP(1)=2.*B2*W1(2)/DL1+2.*C2*W1(3)/DL2+2.*D2*W1(4)/DL3+2.*E2*W1(5) K 158
1/DL4 K 159
TPP(1)=2.*B2*T1(2)/DL1+2.*C2*T1(3)/DL2+2.*D2*T1(4)/DL3+2.*E2*T1(5) K 160
1/DL4 K 161
CMUPP(1)=2.*B2*CMU1(2)/DL1+2.*C2*CMU1(3)/DL2+2.*D2*CMU1(4)/DL3+2.* K 162
1E2*CMU1(5)/DL4 K 163
C K 164
TPP(1)=TPP(2) K 165
CMUPP(1)=CMUPP(2) K 166
C K 167
DO 11 J=1,NP K 168
I=NP-J+1 K 169
A1(I)=Y1(J) K 170
A2(I)=U1(J) K 171
A3(I)=UP(J) K 172
A4(I)=UPP(J) K 173
A5(I)=W1(J) K 174
A6(I)=WP(J) K 175
A7(I)=WPP(J) K 176
A8(I)=T1(J) K 177
A9(I)=TP(J) K 178
A10(I)=TPP(J) K 179
A11(I)=CMU1(J) K 180

```

* T I D Y *

SUBROUTINE OUTPUT

```
A12(I)=CMUP(J) K 181
A13(I)=CMUPP(J) K 182
A14(I)=ALFA(J) K 183
A15(I)=ALFAP(J) K 184
11 CONTINUE K 185
 CALL CFA (A2,A4,A5,A7,EPsicf,np) K 186
C
C
 WRITE (10) NZ, XC(NZ), CMACH, R, CHLENTH, WE(NZ), A1(1), PR, A5(1), NP K 188
 WRITE (10) (A1(I), I=1,NP) K 189
 WRITE (10) (A2(I), I=1,NP) K 190
 WRITE (10) (A3(I), I=1,NP) K 191
 WRITE (10) (A4(I), I=1,NP) K 192
 WRITE (10) (A5(I), I=1,NP) K 193
 WRITE (10) (A6(I), I=1,NP) K 194
 WRITE (10) (A7(I), I=1,NP) K 195
 WRITE (10) (A8(I), I=1,NP) K 196
 WRITE (10) (A9(I), I=1,NP) K 197
 WRITE (10) (A10(I), I=1,NP) K 198
 WRITE (10) (A11(I), I=1,NP) K 199
 WRITE (10) (A12(I), I=1,NP) K 200
 WRITE (10) (A13(I), I=1,NP) K 201
 WRITE (10) (A14(I), I=1,NP) K 202
 WRITE (10) (A15(I), I=1,NP) K 203
 WRITE (10) (A16(I), I=1,NP) K 204
C
C
 IF (IPRINT.EQ.2) GO TO 14 K 205
 WRITE (6,16) NZ, XC(NZ), NP, CHLENTH, R, EPSICF*57.29577 K 206
 WRITE (6,17) K 207
 WRITE (6,19) (I,A1(I),A2(I),A3(I),A4(I),A5(I),A6(I),A7(I),A8(I),A9 K 208
1(I),A10(I),I=1,NP,5) K 209
 WRITE (6,19) NP,A1(NP),A2(NP),A3(NP),A4(NP),A5(NP),A6(NP),A7(NP),A K 210
18(NP),A9(NP),A10(NP) K 211
 WRITE (6,18) K 212
 WRITE (6,20) (I,A1(I),A11(I),A12(I),A13(I),A14(I),A15(I),A16(I),I= K 213
11,NP,5) K 214
 WRITE (6,20) NP,A1(NP),A11(NP),A12(NP),A13(NP),A14(NP),A15(NP),A16 K 215
1(NP) K 216
 GO TO 14 K 217
12 CONTINUE K 218
 RA=SQRT(RHOE(NZ)*CMUE(NZ)/UE(NZ)) K 219
 DO 13 I=1,NP K 220
 RAA(I)=RA*G(I,2) K 221
13 WRITE (9) NZ, XC(NZ), RR(NZ), Z(NZ), RHOE(NZ), CMUE(NZ), UE(NZ), WE(NZ), P K 222
1E(NZ), DDW(NZ), R, CHLENTH, RHOW, VW, TE, X, UFS, PR, CMACH, NP K 223
 K 224
 K 225
```

* T I D Y *

SUBROUTINE OUTPUT

100

WRITE (9) (Y1(I),I=1,NP)	K 226
WRITE (9) (U1(I),I=1,NP)	K 227
WRITE (9) (W1(I),I=1,NP)	K 228
WRITE (9) (T1(I),I=1,NP)	K 229
WRITE (9) (CMU1(I),I=1,NP)	K 230
WRITE (9) (ALFA(I),I=1,NP)	K 231
WRITE (9) (F(I,2),I=1,NP)	K 232
WRITE (9) (U(I,2),I=1,NP)	K 233
WRITE (9) (RAA(I),I=1,NP)	K 234
WRITE (9) (DENR(I,2),I=1,NP)	K 235
C	K 236
14 CONTINUE	K 237
DO 15 J=1,NP	K 238
F(J,1)=F(J,2)	K 239
U(J,1)=U(J,2)	K 240
V(J,1)=V(J,2)	K 241
G(J,1)=G(J,2)	K 242
W(J,1)=W(J,2)	K 243
T(J,1)=T(J,2)	K 244
B(J,1)=B(J,2)	K 245
DENR(J,1)=DENR(J,2)	K 246
IF (CMACH.EQ.0.0) GO TO 15	K 247
E(J,1)=E(J,2)	K 248
BG(J,1)=BG(J,2)	K 249
CA1(J,1)=CA1(J,2)	K 250
CA2(J,1)=CA2(J,2)	K 251
15 CONTINUE	K 252
C	K 253
NZ=NZ+1	K 254
RETURN	K 255
C	K 256
C	K 257
C	K 258
16 FORMAT (//1X,3HNZ=,I5,3X,4HX/C=,E13.6,3X,3HNP=,I5,3X,8HCHLENTH=,E 116.6,3X,2HR=,E16.6,3X,4HCFA=,E16.6)	K 259
17 FORMAT (1H ,5X,30H(Y,U,UP,UPP,W,WP,WPP,T,TP,TPP)/)	K 260
18 FORMAT (1H ,/,5X,31H(MU,MUP,MUPP,ALFA,ALFAP,PRANDL)/)	K 261
19 FORMAT (1H ,2X,I4,2X,F6.3,9E12.4)	K 262
20 FORMAT (1H ,2X,I4,2X,F6.3,6E12.4)	K 263
END	K 264
	K 265-

* T I D Y *

SUBROUTINE XZDER

```
SUBROUTINE XZDER L  1
REAL LST L  2
DIMENSION X(3), X1(3), S(3), LST(4), R(3), THETA(3), NSA(4), RHOE( L  3
13), CMUE(3), UE(3), WE(3), PE(3), DDW(3), RHOW(3), VW(3), TE(3), X L  4
2I(3), UFS(3), NZN(3) L  5
COMMON /BXT/ DGTH(101),DEN(101),YSTS(101),YS(101),F(101),U(101),G( L  6
1101),V(101),VP(101),VPP(101),N L  7
COMMON /BLCO/ NZT,NA,NB,IT,C,D,CMACH,TT,ETA(151),DETA(151),A(151), L  8
1YI(151),IPANPA L  9
DIMENSION A1(101), A2(101), A3(101), A4(101), A5(101), A6(101), A7 L 10
1(101), A8(101), A9(101), A10(101), A11(101), A12(101), A13(101), A L 11
214(101), A15(101), A16(101), A17(101), A18(101), A19(101), A20(101 L 12
3), A21(101), A22(101), A23(101), A24(101), A25(101), A26(101), A27 L 13
4(101), A28(101), A29(101), A30(101), A31(101), A32(101), A33(101) L 14
DIMENSION DUX(101), DUPX(101), DUPPX(101), DWX(101), DWPX(101), DW L 15
1PPX(101), DTX(101), DTPX(101), DTPPX(101), DMUX(101), DMUPX(101), L 16
2DMUPPX(101), DALFX(101), DALFPX(101), PRANDL(101) L 17
DIMENSION UPO(3,101), UPPO(3,101), WPO(3,101), WPPO(3,101), TPO(3, L 18
1101), TPP0(3,101), CMUPO(3,101), CMUPPO(3,101), ALFAPO(3,101), YST L 19
2(4,101) L 20
DIMENSION Y(4,101), UO(4,101), WO(4,101), TO(4,101), CMUO(4,101), L 21
1ALFAO(4,101), FAO(4,101), GAO(4,101), UAO(4,101), DENRAO(4,101) L 22
COMMON /TAXI/ D1,DN,D3,D4,D5,D6,D7,D8,D9,D10,D11,D12 L 23
COMMON /PAR/ AA1,AA2,AA3,VGP,NNN,IPRINT L 24
C
REWIND 9 L 25
DO 1 I=1,3 L 26
READ (9) NZN(I),X(I),S(I),THETA(I),RHOE(I),CMUE(I),UE(I),WE(I),PE( L 28
1I),DDW(I),R(I),LST(I),RHOW(I),VW(I),TE(I),XI(I),UFS(I),PR,CMACH,NS L 29
2A(I) L 30
NP=NSA(I) L 31
READ (9) (Y(I,J),J=1,NP) L 32
READ (9) (UO(I,J),J=1,NP) L 33
READ (9) (WO(I,J),J=1,NP) L 34
READ (9) (TO(I,J),J=1,NP) L 35
READ (9) (CMUO(I,J),J=1,NP) L 36
READ (9) (ALFAO(I,J),J=1,NP) L 37
READ (9) (FAO(I,J),J=1,NP) L 38
READ (9) (UAO(I,J),J=1,NP) L 39
READ (9) (GAO(I,J),J=1,NP) L 40
READ (9) (DENRAO(I,J),J=1,NP) L 41
C
WRITE(6,31)(Y(I,J),FAO(I,J),UAO(I,J),GAO(I,J),J=1,NP) L 42
C
WRITE(6,13)NZN(I),X(I),S(I),THETA(I),RHOE(I),CMUE(I),UE(I), L 43
C
*WE(I),PE(I),DDW(I),R(I),LST(I),RHOW(I),VW(I),TE(I),XI(I), L 44
C
*UFS(I),PR,CMACH,NSA(I) L 45
```

* T I D Y *

SUBROUTINE XZDER

102

C	WRITE(6,12)(Y(I,J),U0(I,J),W0(I,J),TO(I,J),CMUO(I,J),ALFAO(I,J),	L	46
C	*FAO(I,J),UAO(I,J),GAO(I,J),DENRAO(I,J),J=1,NP)	L	47
1	CONTINUE	L	48
	K=4	L	49
2	CONTINUE	L	50
	NP=NSA(3)	L	51
	NSA(4)=NSA(3)	L	52
	LST(4)=LST(3)	L	53
	DO 3 J=1,NP	L	54
	Y(4,J)=Y(3,J)	L	55
	U0(4,J)=U0(3,J)	L	56
	W0(4,J)=W0(3,J)	L	57
	TO(4,J)=TO(3,J)	L	58
	CMUO(4,J)=CMUO(3,J)	L	59
	ALFAO(4,J)=ALFAO(3,J)	L	60
	FAO(4,J)=FAO(3,J)	L	61
	UAO(4,J)=UAO(3,J)	L	62
	GAO(4,J)=GAO(3,J)	L	63
3	DENRAO(4,J)=DENRAO(3,J)	L	64
	DO 4 I=1,4	L	65
	NP=NSA(I)	L	66
4	DO 4 J=1,NP	L	67
	YST(I,J)=Y(I,J)*LST(I)	L	68
	N=NSA(2)	L	69
	DO 5 I=1,3,2	L	70
	M=NSA(I)	L	71
	CALL PROFO (YST,U0,I,2,N,M)	L	72
	CALL PROFO (YST,W0,I,2,N,M)	L	73
	CALL PROFO (YST,TO,I,2,N,M)	L	74
	CALL PROFO (YST,CMUO,I,2,N,M)	L	75
	CALL PROFO (YST,ALFAO,I,2,N,M)	L	76
	CALL PROFO (YST,FAO,I,2,N,M)	L	77
	CALL PROFO (YST,UAO,I,2,N,M)	L	78
	CALL PROFO (YST,GAO,I,2,N,M)	L	79
	CALL PROFO (YST,DENRAO,I,2,N,M)	L	80
5	CONTINUE	L	81
C	DO 6 I=1,N	L	82
	YSTS(I)=YST(2,I)	L	83
	YS(I)=Y(2,I)	L	84
	DEN(I)=DENRAO(2,I)	L	85
	F(I)=FAO(2,I)	L	86
	U(I)=UAO(2,I)	L	87
6	G(I)=GAO(2,I)	L	88
	DO 8 I=1,3	L	89
		L	90

* T I D Y *

SUBROUTINE XZDER

```
NPM1=N-1 L  91
DO 7 J=2,NPM1 L  92
DY1=Y(2,J)-Y(2,J-1) L  93
DY2=Y(2,J+1)-Y(2,J) L  94
UPO(I,J)=(DY1*UO(I,J+1)/DY2-DY2*UO(I,J-1)/DY1)/(DY1+DY2)-UO(I,J)*( L  95
1DY1-DY2)/(DY1*DY2) L  96
WPO(I,J)=(DY1*WO(I,J+1)/DY2-DY2*WO(I,J-1)/DY1)/(DY1+DY2)-WO(I,J)*( L  97
1DY1-DY2)/(DY1*DY2) L  98
TPO(I,J)=(DY1*T0(I,J+1)/DY2-DY2*T0(I,J-1)/DY1)/(DY1+DY2)-T0(I,J)*( L  99
1DY1-DY2)/(DY1*DY2) L 100
CMUPO(I,J)=(DY1*CMUO(I,J+1)/DY2-DY2*CMUO(I,J-1)/DY1)/(DY1+DY2)-CMU( L 101
10(I,J)*(DY1-DY2)/(DY1*DY2) L 102
ALFAPO(I,J)=(DY1*ALFAO(I,J+1)/DY2-DY2*ALFAO(I,J-1)/DY1)/(DY1+DY2)- L 103
1ALFAO(I,J)*(DY1-DY2)/(DY1*DY2) L 104
C
 UPO(I,J)=(DY1*UO(I,J+1)+DY2*UO(I,J-1)-UO(I,J)*(DY1+DY2))/(.5*DY1*( L 105
1DY2*(DY1+DY2)) L 106
 WPO(I,J)=(DY1*WO(I,J+1)+DY2*WO(I,J-1)-WO(I,J)*(DY1+DY2))/(.5*DY1*( L 107
1DY2*(DY1+DY2)) L 108
 TPO(I,J)=(DY1*T0(I,J+1)+DY2*T0(I,J-1)-T0(I,J)*(DY1+DY2))/(.5*DY1*( L 109
1DY2*(DY1+DY2)) L 110
 CMUPO(I,J)=(DY1*CMUO(I,J+1)+DY2*CMUO(I,J-1)-CMUO(I,J)*(DY1+DY2))/ L 111
1(.5*DY1*DY2*(DY1+DY2)) L 112
113
 CONTINUE L 114
C
 UPO(I,N)=(UO(I,N)-UO(I,N-1))/DY2 L 115
 WPO(I,N)=(WO(I,N)-WO(I,N-1))/DY2 L 116
 TPO(I,N)=(T0(I,N)-T0(I,N-1))/DY2 L 117
 CMUPO(I,N)=(CMUO(I,N)-CMUO(I,N-1))/DY2 L 118
 ALFAPO(I,N)=(ALFAO(I,N)-ALFAO(I,N-1))/DY2 L 119
 L 120
C
 UPO(I,N)=(UO(I,N-1)-UO(I,N))/DY2**2 L 121
 WPO(I,N)=(WO(I,N-1)-WO(I,N))/DY2**2 L 122
 TPO(I,N)=(T0(I,N-1)-T0(I,N))/DY2**2 L 123
 CMUPO(I,N)=(CMUO(I,N-1)-CMUO(I,N))/DY2**2 L 124
 L 125
C
 DY1=Y(2,2)-Y(2,1) L 126
 DY2=Y(2,3)-Y(2,1) L 127
 UPO(I,1)=(DY2*UO(I,2)/DY1-DY1*UO(I,3)/DY2)/(DY2-DY1)-UO(I,1)*(DY1+ L 128
1DY2)/(DY1*DY2) L 129
 WPO(I,1)=(DY2*WO(I,2)/DY1-DY1*WO(I,3)/DY2)/(DY2-DY1)-WO(I,1)*(DY1+ L 130
1DY2)/(DY1*DY2) L 131
 TPO(I,1)=(DY2*T0(I,2)/DY1-DY1*T0(I,3)/DY2)/(DY2-DY1)-T0(I,1)*(DY1+ L 132
1DY2)/(DY1*DY2) L 133
 CMUPO(I,1)=(DY2*CMUO(I,2)/DY1-DY1*CMUO(I,3)/DY2)/(DY2-DY1)-CMUO(I, L 134
135
```

* T I D Y *

SUBROUTINE XZDER

104

```
11)*(DY1+DY2)/(DY1*DY2) L 136
ALFA0(I,1)=(DY2*ALFA0(I,2)/DY1-DY1*ALFA0(I,3)/DY2)/(DY2-DY1)-ALFA L 137
10(I,1)*(DY1+DY2)/(DY1*DY2) L 138
L 139
C
X11=Y(2,2) L 140
X2=Y(2,3) L 141
X3=Y(2,4) L 142
X4=Y(2,5) L 143
B2=X2*X3+X2*X4+X3*X4 L 144
DL1=X11*(X11-X2)*(X11-X3)*(X11-X4) L 145
C2=X11*X3+X11*X4+X3*X4 L 146
DL2=X2*(X2-X11)*(X2-X3)*(X2-X4) L 147
D2=X11*X2+X11*X4+X2*X4 L 148
DL3=X3*(X3-X11)*(X3-X2)*(X3-X4) L 149
E2=X11*X2+X11*X3+X2*X3 L 150
DL4=X4*(X4-X11)*(X4-X2)*(X4-X3) L 151
UPPO(I,1)=2.*B2*U0(I,2)/DL1+2.*C2*U0(I,3)/DL2+2.*D2*U0(I,4)/DL3+2. L 152
1*E2*U0(I,5)/DL4 L 153
WPPO(I,1)=2.*B2*W0(I,2)/DL1+2.*C2*W0(I,3)/DL2+2.*D2*W0(I,4)/DL3+2. L 154
1*E2*W0(I,5)/DL4 L 155
TPPO(I,1)=2.*B2*T0(I,2)/DL1+2.*C2*T0(I,3)/DL2+2.*D2*T0(I,4)/DL3+2. L 156
1*E2*T0(I,5)/DL4 L 157
CMUPPO(I,1)=2.*B2*CMU0(I,2)/DL1+2.*C2*CMU0(I,3)/DL2+2.*D2*CMU0(I,4) L 158
1)/DL3+2.*E2*CMU0(I,5)/DL4 L 159
C
TPPO(I,1)=TPPO(I,2) L 160
CMUPPO(I,1)=CMUPPO(I,2) L 161
C
CONTINUE L 163
C
WRITE(6,130)(Y(1,I),U0(1,I),U0(2,I),UP0(1,I), L 164
*U0(2,I),I=1,N) L 165
C
DO 9 I=1,3 L 166
9 X1(I)=S(I)/(LST(2)*R(2)) L 167
DX1=X1(2)-X1(1) L 168
DX2=X1(3)-X1(2) L 169
DTH1=THETA(2)-THETA(1) L 170
DTH2=THETA(3)-THETA(2) L 171
DELX=DX1/DX2 L 172
DELTH=DTH1/DTH2 L 173
DELX1=DX1+DX2 L 174
DELTH1=DTH1+DTH2 L 175
DELX2=(DX1-DX2)/(DX1*DX2) L 176
DELTH2=(DTH1-DTH2)/(DTH1*DTH2) L 177
DO 10 I=1,N L 178
10
```

* T I D Y *

SUBROUTINE XZDER

```
DUX(I)=((DELX*U0(3,I)-U0(1,I)/DELX)/DELX1-DELX2*U0(2,I)) L 181
DUPX(I)=((DELX*UPO(3,I)-UPO(1,I)/DELX)/DELX1-DELX2*UPO(2,I)) L 182
DUPPX(I)=((DELX*UPPO(3,I)-UPPO(1,I)/DELX)/DELX1-DELX2*UPPO(2,I)) L 183
DWX(I)=((DELX*W0(3,I)-W0(1,I)/DELX)/DELX1-DELX2*W0(2,I)) L 184
DWPX(I)=((DELX*WPO(3,I)-WPO(1,I)/DELX)/DELX1-DFLX2*WPO(2,I)) L 185
DWPPX(I)=((DELX*WPPO(3,I)-WPPO(1,I)/DELX)/DELX1-DELX2*WPPO(2,I)) L 186
DTX(I)=((DELX*T0(3,I)-T0(1,I)/DELX)/DELX1-DELX2*T0(2,I)) L 187
DTPX(I)=((DELX*TPO(3,I)-TPO(1,I)/DELX)/DELX1-DELX2*TPO(2,I)) L 188
DTPPX(I)=((DELX*TPPO(3,I)-TPPO(1,I)/DELX)/DELX1-DELX2*TPPO(2,I)) L 189
DMUX(I)=((DELX*CMU0(3,I)-CMU0(1,I)/DELX)/DELX1-DELX2*CMU0(2,I)) L 190
DMUPX(I)=((DELX*CMUPO(3,I)-CMUPO(1,I)/DELX)/DELX1-DELX2*CMUPO(2,I)) L 191
1) DMUPPX(I)=((DELX*CMUPPO(3,I)-CMUPPO(1,I)/DELX)/DELX1-DELX2*CMUPPO( L 192
12,I))
DALFX(I)=((DELX*ALFA0(3,I)-ALFA0(1,I)/DELX)/DELX1-DELX2*ALFA0(2,I) L 195
1) DALFPX(I)=((DELX*ALFAP0(3,I)-ALFAP0(1,I)/DFLX)/DELX1-DELX2*ALFAP0( L 197
12,I))
10 CONTINUE L 199
C L 200
DO 11 I=1,N L 201
DGTH(I)=(DELTH*GA0(3,I)-GA0(1,I)/DELTH)/DELTH1-DELTH2*GA0(2,I) L 202
C WRITE(6,31) F(I),U(I),G(I),DGTH(I) L 203
11 CONTINUE L 204
C L 205
D1=RHOW(2) L 206
DN=VW(2) L 207
D3=UE(2) L 208
D4=PE(2) L 209
D5=XI(2) L 210
D6=WE(2) L 211
D7=DDW(2) L 212
D8=TE(2) L 213
D9=CMUE(2) L 214
D10=RHOE(2) L 215
D11=UFS(2) L 216
D12=R(2) L 217
CALL VVEL L 218
DO 12 I=1,N L 219
PRANDL(I)=PR L 220
DO 13 J=1,N L 221
I=N-J+1 L 222
A1(I)=Y(2,J) L 223
A2(I)=U0(2,J) L 224
A3(I)=UPO(2,J) L 225
```

* T I D Y *

SUBROUTINE XZDER

A4(I)=UPPO(2,J)	L 226
A5(I)=WO(2,J)	L 227
A6(I)=WPO(2,J)	L 228
A7(I)=WPP0(2,J)	L 229
A8(I)=TO(2,J)	L 230
A9(I)=TP0(2,J)	L 231
A10(I)=TPPO(2,J)	L 232
A11(I)=CMU0(2,J)	L 233
A12(I)=CMUPO(2,J)	L 234
A13(I)=CMUPPO(2,J)	L 235
A14(I)=ALFA0(2,J)	L 236
A15(I)=ALFAP0(2,J)	L 237
A16(I)=PRANDL(J)	L 238
A17(I)=DUX(J)	L 239
A18(I)=DUPX(J)	L 240
A19(I)=DUPPX(J)	L 241
A20(I)=DWX(J)	L 242
A21(I)=DWPX(J)	L 243
A22(I)=DWPPX(J)	L 244
A23(I)=DTX(J)	L 245
A24(I)=DTPX(J)	L 246
A25(I)=DTPPX(J)	L 247
A26(I)=DMUX(J)	L 248
A27(I)=DMUPX(J)	L 249
A28(I)=DMUPPX(J)	L 250
A29(I)=DALFX(J)	L 251
A30(I)=DALFPX(J)	L 252
A31(I)=V(J)	L 253
A32(I)=VP(J)	L 254
A33(I)=VPP(J)	L 255
CONTINUE	L 256
13 CALL CFA (A2,A4,A5,A7,EPsicf,N)	L 257
1N WRITE (10) NZN(2),X(2),CMACH,R(2),LST(2),UFS(2),Y(2,N),PR,WO(2,N),	L 258
1N WRITE (10) (A1(I),I=1,N)	L 259
1N WRITE (10) (A2(I),I=1,N)	L 260
1N WRITE (10) (A3(I),I=1,N)	L 261
1N WRITE (10) (A4(I),I=1,N)	L 262
1N WRITE (10) (A5(I),I=1,N)	L 263
1N WRITE (10) (A6(I),I=1,N)	L 264
1N WRITE (10) (A7(I),I=1,N)	L 265
1N WRITE (10) (A8(I),I=1,N)	L 266
1N WRITE (10) (A9(I),I=1,N)	L 267
1N WRITE (10) (A10(I),I=1,N)	L 268
1N WRITE (10) (A11(I),I=1,N)	L 269
	L 270

* T I D Y *

SUBROUTINE XZDER

WRITE (10) (A12(I),I=1,N)	L 271
WRITE (10) (A13(I),I=1,N)	L 272
WRITE (10) (A14(I),I=1,N)	L 273
WRITE (10) (A15(I),I=1,N)	L 274
WRITE (10) (A16(I),I=1,N)	L 275
C	L 276
WRITE (11) NZN(2),X(2),N	L 277
WRITE (11) (A17(I),I=1,N)	L 278
WRITE (11) (A18(I),I=1,N)	L 279
WRITE (11) (A19(I),I=1,N)	L 280
WRITE (11) (A20(I),I=1,N)	L 281
WRITE (11) (A21(I),I=1,N)	L 282
WRITE (11) (A22(I),I=1,N)	L 283
WRITE (11) (A23(I),I=1,N)	L 284
WRITE (11) (A24(I),I=1,N)	L 285
WRITE (11) (A25(I),I=1,N)	L 286
WRITE (11) (A26(I),I=1,N)	L 287
WRITE (11) (A27(I),I=1,N)	L 288
WRITE (11) (A28(I),I=1,N)	L 289
WRITE (11) (A29(I),I=1,N)	L 290
WRITE (11) (A30(I),I=1,N)	L 291
WRITE (11) (A31(I),I=1,N)	L 292
WRITE (11) (A32(I),I=1,N)	L 293
WRITE (11) (A33(I),I=1,N)	L 294
C	L 295
IF (IPRINT.EQ.2) GO TO 14	L 296
WRITE (6,20) NZN(2),X(2),N,LST(2),R(2),EPSICF	L 297
WRITE (6,21)	L 298
WRITE (6,25) (I,Y(2,I),U0(2,I),UPO(2,I),UPPO(2,I),W0(2,I),WP0(2,I)	L 299
1,WPP0(2,I),T0(2,I),TP0(2,I),TPPO(2,I),I=1,N,5)	L 300
WRITE (6,25) N,Y(2,N),U0(2,N),UPO(2,N),UPPO(2,N),W0(2,N),WP0(2,N),	L 301
1WPP0(2,N),T0(2,N),TP0(2,N),TPPO(2,N)	L 302
WRITE (6,22)	L 303
WRITE (6,25) (I,Y(2,I),CMU0(2,I),CMUPO(2,I),CMUPPO(2,I),ALFA0(2,I)	L 304
1,ALFAP0(2,I),PRANDL(I),DUX(I),DUPX(I),DUPPX(I),I=1,N,5)	L 305
WRITE (6,25) N,Y(2,N),CMU0(2,N),CMUPO(2,N),CMUPPO(2,N),ALFA0(2,N),	L 306
1ALFAP0(2,N),PRANDL(N),DUX(N),DUPX(N),DUPPX(N)	L 307
WRITE (6,23)	L 308
WRITE (6,25) (I,Y(2,I),DWX(I),DWGX(I),DWPPX(I),DTX(I),DTPX(I),DTPP	L 309
1X(I),DMUX(I),DMUPX(I),DMUPPX(I),I=1,N,5)	L 310
WRITE (6,25) N,Y(2,N),DWX(N),DWGX(N),DWPPX(N),DTX(N),DTPX(N),DTPPX	L 311
1(N),DMUX(N),DMUPX(N),DMUPPX(N)	L 312
WRITE (6,24)	L 313
WRITE (6,26) (I,Y(2,I),DALFX(I),DALFPX(I),V(I),VP(I),VPP(I),I=1,N,	L 314
15)	L 315

* T I D Y *

108

SUBROUTINE XZDER

```
 WRITE (6,26) N,Y(2,N),DALFX(N),DALFPX(N),V(N),VP(N),VPP(N) L 316
14 CONTINUE L 317
C
 DO 15 I=1,2 L 318
 M=I+1 L 319
 NZN(I)=NZN(M) L 320
 X(I)=X(M) L 321
 S(I)=S(M) L 322
 THETA(I)=THETA(M) L 323
 RHOE(I)=RHOE(M) L 324
 CMUE(I)=CMUE(M) L 325
 UE(I)=UE(M) L 326
 WE(I)=WE(M) L 327
 PE(I)=PE(M) L 328
 DDW(I)=DDW(M) L 329
 R(I)=R(M) L 330
 LST(I)=LST(M) L 331
 RHOW(I)=RHOW(M) L 332
 VW(I)=VW(M) L 333
 TE(I)=TE(M) L 334
 XI(I)=XI(M) L 335
 UFS(I)=UFS(M) L 336
15 C
 DO 18 I=1,2 L 337
 IF (I.EQ.2) GO TO 16 L 338
 M=I+1 L 339
 GO TO 17 L 340
16 M=I+2 L 341
 CONTINUE L 342
17 NSA(I)=NSA(M) L 343
 NP=NSA(M) L 344
 DO 18 J=1,NP L 345
 Y(I,J)=Y(M,J) L 346
 UO(I,J)=UO(M,J) L 347
 WO(I,J)=WO(M,J) L 348
 TO(I,J)=TO(M,J) L 349
 CMUO(I,J)=CMUO(M,J) L 350
 ALFAO(I,J)=ALFAO(M,J) L 351
 FAO(I,J)=FAO(M,J) L 352
 UAO(I,J)=UAO(M,J) L 353
 GAO(I,J)=GAO(M,J) L 354
 DENRAO(I,J)=DENRAO(M,J) L 355
18 C
 I=3 L 356
 K=K+1 L 357
 I=3 L 358
 K=K+1 L 359
 I=3 L 360
```

* T I D Y *

SUBROUTINE XZDER

```
IF (K.GT.NZT) GO TO 19 L 361
READ (9) NZN(I),X(I),S(I),THETA(I),RHOE(I),CMUE(I),UE(I),WE(I),PE( L 362
1I),DDW(I),R(I),LST(I),RHOW(I),VW(I),TE(I),XI(I),UFS(I),PR,CMACH,NS L 363
2Af(I)
NP=NSA(I) L 364
READ (9) (Y(I,J),J=1,NP) L 365
READ (9) (UO(I,J),J=1,NP) L 366
READ (9) (WO(I,J),J=1,NP) L 367
READ (9) (TO(I,J),J=1,NP) L 368
READ (9) (CMUO(I,J),J=1,NP) L 369
READ (9) (ALFAO(I,J),J=1,NP) L 370
READ (9) (FAO(I,J),J=1,NP) L 371
READ (9) (UAO(I,J),J=1,NP) L 372
READ (9) (GAO(I,J),J=1,NP) L 373
READ (9) (DENRAO(I,J),J=1,NP) L 374
READ (9) (DENRAO(I,J),J=1,NP) L 375
C DO 11 I=1,3 L 376
C NP=NSA(I) L 377
C11 WRITE(6,31)(Y(I,J),FAO(I,J),UAO(I,J),GAO(I,J),J=1,NP) L 378
C WRITE(6,13)NZN(I),X(I),S(I),THETA(I),RHOE(I),CMUE(I),UE(I), L 379
C *WE(I),PE(I),DDW(I),R(I),LST(I),RHOW(I),VW(I),TE(I),XI(I), L 380
C *UFS(I),PR,CMACH,NSA(I) L 381
C WRITE(6,12)(Y(I,J),UO(I,J),WO(I,J),TO(I,J),CMUO(I,J),ALFAO(I,J), L 382
C *FAO(I,J),UAO(I,J),GAO(I,J),DENRAO(I,J),J=1,NP) L 383
C G3 TO 2 L 384
19 RETURN L 385
C L 386
C L 387
20 FORMAT (///1X,3HNZ=,I5,3X,4HX/C=,E16.6,3X,3HNP=,I5,3X,8HCHLENTH=,E L 388
116.6,3X,2HR=,E16.6,3X,4HCFA=,E16.6) L 389
21 FORMAT (1H ,5X,28HY,U,UP,UPP,W,WP,WPP,T,TP,TPP/) L 390
22 FORMAT (1H ,5X,42HY,MU,MUP,MUPP,ALFA,ALFAP,PR,DUX,DUPX,DUPPX/) L 391
23 FORMAT (1H ,5X,47HY,DWX,DWPX,DWPPX,DTX,DTPX,DTPPX,DMUX,DMPX,DMPPX/ L 392
1)
24 FORMAT (1H ,5X,23HY,ALFAX,ALFAPX,V,VP,VPP/) L 393
25 FORMAT (1H ,2X,I4,2X,F6.3,9E12.4) L 394
26 FORMAT (1H ,2X,I4,2X,F6.3,5E12.4) L 395
END L 396
 L 397-
```

* T I D Y *

SUBROUTINE PROFO (Y,U,I,K,N,M)

100

```
SUBROUTINE PROFO (Y,U,I,K,N,M)
REAL INTER
DIMENSION Y(4,101), U(4,101), Y1(101), Y2(101), U2(101), U3(101)
DO 1 J=1,M
U2(J)=U(I,J)
Y2(J)=Y(I,J)
1 CONTINUE
DO 2 J=1,N
Y1(J)=Y(K,J)
IF (Y2(M).GE.Y1(N)) GO TO 3
L=M+1
Y2(L)=Y1(N)
U2(L)=U2(M)
GO TO 4
3 CONTINUE
L=M
4 CONTINUE
DO 8 JJJ=1,N
YARG=Y1(JJJ)
DO 5 J=1,L
JJ=J
IF (YARG.LT.Y2(J)) GO TO 6
IF (YARG.EQ.Y2(J)) GO TO 7
5 CONTINUE
6 MIN=JJ-3
IF (JJ.LE.3) MIN=1
IF (JJ.GE.(L-2)) MIN=L-6
U3(JJJ)=INTER(Y2,U2,YARG,6,MIN)
GO TO 8
7 U3(JJJ)=U2(JJ)
8 CONTINUE
DO 9 J=1,N
U(I,J)=U3(J)
9 CONTINUE
RETURN
END
```

M 1
M 2
M 3
M 4
M 5
M 6
M 7
M 8
M 9
M 10
M 11
M 12
M 13
M 14
M 15
M 16
M 17
M 18
M 19
M 20
M 21
M 22
M 23
M 24
M 25
M 26
M 27
M 28
M 29
M 30
M 31
M 32
M 33
M 34
M 35
M 36-

* T I D Y *

REAL FUNCTIONINTER(X,Y,XARG,IDEGL,MIN)

```
REAL FUNCTIONINTER(X,Y,XARG,IDEGL,MIN) N  1
DIMENSION X(101), Y(101) N  2
1  FACTOR=1. N  3
MAX=MIN+IDEGL N  4
DO 2 J=MIN,MAX N  5
IF (XARG.NE.X(J)) GO TO 2 N  6
INTER=Y(J) N  7
RETURN N  8
2  FACTOR=FACTOR*(XARG-X(J)) N  9
YEST=0. N 10
DO 4 I=MIN,MAX N 11
TERM=Y(I)*FACTOR/(XARG-X(I)) N 12
DO 3 J=MIN,MAX N 13
3  IF (I.NE.J) TERM=TERM/(X(I)-X(J)) N 14
4  YEST=TERM+YEST N 15
INTER=YEST N 16
RETURN N 17
END N 18-
```

* T I D Y *

SUBROUTINE CFA (U1,U1PP,W1,W1PP,EPSICF,N)

```

SUBROUTINE CFA (U1,U1PP,W1,W1PP,EPSICF,N) 0 1
DIMENSION U(101), W(101), UPP(101), WPP(101), U1(101), W1(101), U1 0 2
1PP(101), W1PP(101) 0 3
DO 1 J=1,N 0 4
I=N-J+1 0 5
U(I)=U1(J) 0 6
W(I)=W1(J) 0 7
UPP(I)=U1PP(J) 0 8
WPP(I)=W1PP(J) 0 9
1 CONTINUE 0  10
B1=1.E+06 0  11
DO 2 I=2,N 0  12
IF (U(I).GT.0.999) GO TO 3 0  13
A1=U(I)/W(I) 0  14
A2=UPP(I)/WPP(I) 0  15
B2=A1-A2 0  16
IF ((B2.GE.0..AND.B1.LE.0.).OR.(B2.LE.0..AND.B1.GE.0.)) ISAVE=I 0  17
B1=B2 0  18
2 CONTINUE 0  19
3 CONTINUE 0  20
EPSICF=-ATAN(U(ISAVE)/W(ISAVE))+3.1415977 0  21
C WRITE (6,4) EPSICF*57.29577 0  22
RETURN 0  23
C 0  24
C 0  25
END 0  26-

```

* T I D Y *

SUBROUTINE VVEL

```
SUBROUTINE VVEL P  1
DIMENSION ETA(101) P  2
COMMON /TAXI/ RHOW,VW,UE,PE,X,WE,DDW,TE,CMUE,RHOE,UFS,R P  3
COMMON /BXT/ DGTH(101),DEN(101),YST(101),Y(101),FA(101),UA(101),GA P  4
1(101),V(101),VP(101),VPP(101),N P  5
C P  6
C WRITE(6,30) RHOW,VW,UE,PE,X,WE,DDW,TE,CMUE,RHOE,UFS P  7
C30 FORMAT(1H ,5X,11(E10.4,1X)) P  8
C P  9
C SQRX=SQRT(RHOE*UE*X/CMUE) P 10
PAR3=SQRX/X P 11
SUM=0. P 12
F1=1/DEN(1) P 13
ETA(1)=0. P 14
DO 1 J=2,N P 15
F2=1/DEN(J) P 16
SUM=SUM+(F1+F2)*(YST(J)-YST(J-1))/2. P 17
F1=F2 P 18
ETA(J)=SUM*PAR3 P 19
1 CONTINUE P 20
CON=RHOW*VW/WE P 21
DO 2 I=1,N P 22
RHO=PE/(1716.*TE*DEN(I)) P 23
DPSIX=(CMUE*SQRX/2.)*(3.*FA(I)-ETA(I)*UA(I))  P 24
DPHITH=SQRT(X**3)*(WE*DGT(I)+GA(I)*DDW*UFS)  P 25
V(I)=CON/RHO+(1./(RHO*X*WE))*(DPSIX-DPHITH/X) P 26
V(I)=V(I)*R P 27
C WRITE(6,31)Y(I),FA(I),UA(I),GA(I),DGTH(I),DPSIX,DPHITH, P 28
C *V(I),X P 29
2 CONTINUE P 30
C P 31
N1=N-1 P 32
DO 3 I=2,N1 P 33
DY1=Y(I)-Y(I-1) P 34
DY2=Y(I+1)-Y(I) P 35
VP(I)=(DY1*V(I+1)/DY2-DY2*V(I-1)/DY1)/(DY1+DY2)-V(I)*(DY1-DY2)/(DY1*DY2) P 36
11*DY2) P 37
VPP(I)=(DY1*V(I+1)+DY2*V(I-1)-V(I)*(DY1+DY2))/(.5*DY1*DY2*(DY1+DY2) P 38
1)) P 39
3 CONTINUE P 40
VP(N)=(V(N)-V(N-1))/DY2 P 41
VPP(N)=(V(N-1)-V(N))/DY2**2 P 42
DY1=Y(2)-Y(1) P 43
DY2=Y(3)-Y(1) P 44
VP(1)=(DY2*V(2)/DY1-DY1*V(3)/DY2)/(DY2-DY1)-V(1)*(DY1+DY2)/(DY1*DY2) P 45
```

* T I D Y *

114

SUBROUTINE VVEL

12)	P 46
X1=Y(2)	P 47
X2=Y(3)	P 48
X3=Y(4)	P 49
X4=Y(5)	P 50
B2=X2*X3+X2*X4+X3*X4	P 51
DL1=X1*(X1-X2)*(X1-X3)*(X1-X4)	P 52
C2=X1*X3+X1*X4+X3*X4	P 53
DL2=X2*(X2-X1)*(X2-X3)*(X2-X4)	P 54
D2=X1*X2+X1*X4+X2*X4	P 55
DL3=X3*(X3-X1)*(X3-X2)*(X3-X4)	P 56
E2=X1*X2+X1*X3+X2*X3	P 57
DL4=X4*(X4-X1)*(X4-X2)*(X4-X3)	P 58
VPP(1)=2.*B2*V(2)/DL1+2.*C2*V(3)/DL2+2.*D2*V(4)/DL3+2.*E2*V(5)/DL4	P 59
C	P 60
VPP(1)=VPP(2)	P 61
VPP(N)=VPP(N-1)	P 62
RETURN	P 63
C700 FORMAT(1H ,1X,8E13.4)	P 64
C	P 65
END	P 66-

1. Report No. NASA CR-3467	2. Government Accession No.	3. Recipient's Catalog No.	
4. Title and Subtitle HADY-I, A FORTRAN PROGRAM FOR THE COMPRESSIBLE STABILITY ANALYSIS OF THREE-DIMENSIONAL BOUNDARY LAYERS		5. Report Date September 1981	
7. Author(s) Nabil M. El-Hady		6. Performing Organization Code	
9. Performing Organization Name and Address Old Dominion University Mechanical Engineering & Mechanics Department Norfolk, VA 23508		8. Performing Organization Report No.	
12. Sponsoring Agency Name and Address National Aeronautics and Space Administration Washington, DC 20546		10. Work Unit No.	
		11. Contract or Grant No. NSG-1645	
		13. Type of Report and Period Covered Contractor Report	
		14. Sponsoring Agency Code	
15. Supplementary Notes Langley Technical Monitor: William D. Harvey Final Report			
16. Abstract This report describes a computer program HADY-I for calculating the linear incompressible or compressible stability characteristics of the laminar boundary layer on swept and tapered wings.			
 The eigenvalue problem and its adjoint arising from the linearized disturbance equations with the appropriate boundary conditions are solved numerically using a combination of Newton-Raphson iterative scheme and a variable step size integrator based on the Runge-kutta-Fehlburg fifth-order formulas. The integrator is used in conjunction with a modified Gram-Schmidt orthonormalization procedure.			
 The computer program HADY-I calculates the growth rates of crossflow (CF) or streamwise Tollmien-Schlichting (TS) instabilities. It also calculates the group velocities of these disturbances. It is restricted to parallel stability calculations, where the boundary layer (meanflow) is assumed to be parallel. The meanflow solution is an input to the program.			
17. Key Words (Suggested by Author(s)) Boundary Layer Stability Analysis Three-dimensional		18. Distribution Statement Unclassified - Unlimited Subject Category 34	
19. Security Classif. (of this report) Unclassified	20. Security Classif. (of this page) Unclassified	21. No. of Pages 117	22. Price* A06

For sale by the National Technical Information Service, Springfield, Virginia 22161